

Portrait artist at Golden Hills meeting

Page 6

Niles Antique Faire & Flea Market

Page 32

Working on the railroad: models underway at Niles Depot

Page 40

TRI-CITY VOICE

ERVING 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 23, 2016

Vol. 15 No. 33

Tuition-free coding school opens in Fremont

PHOTOS COURTESY OF 42 CODING UNIVERSITY BY JULIE HUSON

"A Hitchhikers Guide to the Galaxy" is an unlikely inspiration for naming a multi-million dollar high tech university, but "42" is familiar to those who are fans of this quirky science fiction series. It's the puzzling response provided by an all-knowing computer. Equally out-of-the-ordinary is this completely free computer coding school, located just miles from the tech giants of Silicon Valley, and oddly, a pleasant stroll from Ardenwood Farm.

The unconventional school currently under reconstruction announced its

continued on page 6

New Visions

Allied Artists West

SUBMITTED BY SEEMA GUPTA

Olive Hyde Art Gallery is pleased to announce its upcoming exhibit, "New Visions" by Allied Artists West. The exhibition will be on display from August 26 through September 24 with an Artists Reception on Friday, August 26.

Allied Artists West (AAW) is a select group of professional artists from Santa Clara County. Currently, there are 24 members in the group. To become a member, one has to undergo a rigorous selection process, requiring nomination by a current member followed by a presentation of past work to the entire group, who then vote to accept or decline the membership.

Each member of AAW is widely recognized for their exceptional work, having received numerous awards, juried art competitions, or been published. Many of the members teach art and are often requested to demonstrate painting techniques to various art organizations.

Allied Artists West is comprised of many acclaimed artists such as Veronica Gross, who was recently named one of Watercolor Artist's 15 most recognized watercolorists after taking first place in the Watercolor West International competition; Yao-pi Hsu, who won best of show in the 2015 Triton Museum's Statewide 2D Art Competition, entitling her to a Solo Exhibition at Triton; and Pat Suggs, who was given the title of Master Pastelist by The Pastel Society of America.

continued on page 14

By Victor Carvellas Photos courtesy of Ken Peek

Ancient

'cutting edge'

technology

taught at

Lnap-In

With a deft flick of the wrist, an experienced "flintknapper" can chip off a stone blade so sharp you can shave with it. Saturday, August 27, stone tool expert Ken Peek will lead the annual Coyote Hills Regional Park "Knap-In" where students can get an introduction to the ancient technology of flintknapping (a term that applies to any rock, not just flint). Students may not start out making razors, but they will learn the basics of a skill with a legacy more than two million

continued on page 32

INDEX

Arts & Entertainment 21

Bookmobile Schedule 25

Business 8

 It's a date
 21

 Kid Scoop
 18

 Mind Twisters
 16

 Obituary
 30

 Protective Services
 33

Improve Your Health with Your Mind

Washington Hospital Seminar Focuses on Mindful Healing

hat is mindful healing? Does it sound a little out there? Dr. Victoria Leiphart thought so until she saw the data. Now she is a firm believer that the mind can have a powerful impact on our health.

"I'm a data-driven person and I'm really impressed by the science and data behind mindful healing," said Dr. Leiphart, a Washington Township Medical Foundation physician and member of the Washington Hospital medical staff who specializes in gynecology. She is also a member of the American College of Lifestyle Medicine, which is focused on using stress reduction, nutrition, and exercise to prevent and treat disease.

She will be presenting a seminar on mindful healing on Thursday, September 8, from 6 to 8 p.m. The free seminar will be held at the Conrad E. Anderson, MD, Auditorium, located at 2500 Mowry Ave. (Washington West) in Fremont. Register online at www.whhs.com or call (800) 963-7070 for more information.

In the seminar, Dr. Leiphart will talk about some of the science behind mindfulness that demonstrates the

TUESDAY

mind-body connection. She will also teach some simple meditation and mindfulness techniques that you can incorporate into your everyday life that will help reduce stress and improve your overall sense of well-being.

What are Meditation and Mindfulness?

"In the simplest terms, meditation is really about sitting quietly with your eyes closed and focusing on your breath or a word that is meaningful to you," Dr. Leiphart explained. "It's really a quieting of the mind so you can focus on the present moment."

She said so often our minds are filled with the future – what chores we need to get done or what projects we have to do at work - or we're dwelling on past mistakes or shortcomings. Meditation clears your mind.

Mindfulness is more in the context of life, she said. Again, it's about helping us stay focused on savoring the present.

"Mindfulness exercises help you bring your attention to the present and focus on a sense of gratitude," Dr. Leiphart said. "For example, when I'm driving home from work, I look up at Mission Peak and that's my moment to transition from work to home. I appreciate the lighting on the

THURSDAY

 $Ioin\ Dr. Victoria\ Leiphart\ for\ a\ presentation\ on\ mindful\ healing. The\ free\ seminar\ is\ scheduled\ for\ Thursday,$ September 8, from 6 to 8 p.m. at the Conrad E. Anderson, MD, Auditorium located in Washington West, 2500 Mowry Ave., Fremont. To register, go to whhs.com or call (800) 963-7070.

peak, the color changes. I think about how grateful I am to live in Fremont and have Mission Peak out my back door."

Studies Show Benefits

Dr. Leiphart said there are a number of studies that show how the mind affects the body. She said one study monitored a group of doctors from the time they were in medical school to old age. It found that those who rated high in cynicism and hostility as students had dramatically higher rates of heart disease and cancer.

"It seems that these negative thought patterns are detrimental to our health," she added. "Studies show that people who practice meditation and mindfulness have a reduction in blood pressure, anxiety, depression and chronic pain."

She said it's not clear how meditation works, but there is some evidence that it may work on a cellular level. Every time our cells divide, we lose a little bit of telomeres, which are caps at the ends of our chromosomes, she explained. Over time, the telomere ends become shorter. Preliminary evidence indicates that meditation may lengthen the telomeres.

"The data around meditation and mindfulness is fascinating," she said. "I really encourage anyone who wants to reduce their stress and improve their quality of life to attend this seminar."

To learn about other classes and seminars offered at Washington Hospital, visit www.whhs.com.

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

WEDNESDAY

FRIDAY

Follow WHHS on Facebook & Twitter

SATURDAY

SUNDAY

nHealt A Washington Hospital Channel

MONDAY

	TUESDAT	WEDNESDAT	IHUKSDAT	FRIDAT	SAIURDAI	SUNDAT	MONDAT	
	8/23/16	8/24/16	8/25/16	8/26/16	8/27/16	8/28/16	8/29/16	
12:00 PM 12:00 AM	Low Back Pain	New Treatment Options for Chronic Sinusitis	Family Caregiver Series: Hospice & Palliative Care	Reach Your Goal: Quit Smoking	Diabetes Matters: Straight Talk About Diabetes Medications	Minimally Invasive	Peripheral Vascular Disease: Percutaneous (Under the Skin) Treatment	
12:30 PM 12:30 AM	Not A Superficial Problem:Varicose Veins & Chronic	GERD & Your Risk of	Sports Medicine Program:Youth	Family Caregiver Series: Panel	Diabetes Matters: Strategies for Support	Surgery for Lower Back Disorders		
1:00 PM 1:00 AM	Venous Disease	Esophageal Cancer	Sports Injuries	Discussion	Keeping Your Heart on	Living with Arthritis	Alzheimer's Disease	
1:30 PM 1:30 AM	Prostate Cancer: What You Need to Know	Colon Cancer: Prevention & Treatment	Family Caregiver Series: Care for the Caregiver	Voices InHealth: New Surgical Options for Breast Cancer Treatment	the Right Beat	Voices InHealth:		
2:00 PM 2:00 AM	Your Concerns				How to Prevent a Heart Attack	Healthy Pregnancy		
2:30 PM 2:30 AM	InHealth: Senior Scam Prevention	Washington Township Health	Relieving Back Pain: Know Your Options	Washington Township Health	Chinalas	Inside Washington Hospital: Advanced Treat- ment of Aneurysms	- Washington Township Health	
3:00 PM 3:00 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Care District Board Meeting August 10, 2016	'	Care District Board Meeting August 10, 2016	Shingles	The Real Impact of Hearing Loss &	- Care District Board Meeting August 10, 2016	
3:30 PM 3:30 AM	Inside Washington		Voices InHealth:The Greatest Gift of All		Sports-Related Concussions	the Latest Options for Treatment		
4:00 PM 4:00 AM	Hospital:Advanced Treatment of Aneurysms	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Nerve Compression	Where Have All		Surgical Treatment of Obstructive Sleep Apnea	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	
4:30 PM 4:30 AM	,	Learn About Nutrition for a	Disorders of the Arm	The Patients Gone?	Sidelined by Back Pain? Get Back in the Game	Washington Women's Center:	Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	
5:00 PM 5:00 AM	Lunch and Learn:Yard to Table	Healthy Life	Partnering with Your Doctor to Improve Diabetes Control	Vertigo & Dizziness:What		Cancer Genetic Counseling		
5:30 PM 5:30 AM	Heart Healthy Eating After Surgery and Beyond	Latest Treatments for Cerebral Aneurysms	Heart Irregularities	You Need to Know	Family Caregiver Series: Fatigue and Depression	Voices InHealth: Radiation Safety	Shingles	
6:00 PM 6:00 AM	Heart Healthy Eating After Surgery and Beyond	Menopause:A Mind-Body		Low Back Pain			Shingles	
6:30 PM 6:30 AM	Hip Pain and Arthritis: Evaluation & Treatment	Approach	Not A Superficial Problem: Varicose		Washington Township Health	Washington Township Health	Radiation Safety	
7:00 PM 7:00 AM	Learn More About	Diabetes Matters: Understanding Labs	Veins & Chronic Venous Disease	Women's Health Conference: Can	Care District Board Meeting August 10, 2016	Care District Board Meeting August 10, 2016	Urinary Incontinence in Women: What You	
7:30 PM 7:30 AM	Kidney Disease	to Improve Diabetes Management	Inside Washington Hospital: Advanced Treatment of Aneurysms	Lifestyle Reduce the Risk of Cancer?			Need to Know	
8:00 PM 8:00 AM		Dietary Treatment to		Voices InHealth: Demystifying the Radiation Oncology Center	Diabetes Matters: Basics of Insulin Pump Therapy	Snack Attack	Voices InHealth: Cyberbullying - The	
8:30 PM 8:30 AM	Washington Township Health	Treat Celiac Disease	Washington Township Health Care District	Washington Women's Center:	Family Caregiver Series: Coping as a Caregiver	Preventive	New Schoolyard Bully	
9:00 PM 9:00 AM	Care District Board Meeting August 10, 2016	Eating for Heart Health by Reducing Sodium	Board Meeting August 10, 2016	Cancer Genetic Counseling	Good Fats vs.	Healthcare Screening for Adults	Arthritis: Do I Have	
9:30 PM 9:30 AM		Hip Pain in the Young and Middle-Aged		Your Concerns InHealth: Decisions in End of Life Care	Bad Fats	Adults	One of 100 Types?	
10:00 PM 10:00 AM	How Healthy Are	Adult	Inside Washington Hospital:The Emergency Department		Minimally Invasive Options in Gynecology	Strengthen Your Back	Sports Medicine Program: Exercise & Injury	
10:30 PM 10:30 AM 11:00 PM	Your Lungs? Learn Exercises to Help Lower	Get Your Child's Plate in Shape	Inside Washington Hospital: Stroke Response Teamged Adult	Do You Suffer From Anxiety or Depression?	Diabetes Matters: Strategies for Incorporating	Turning 65? Get To Know Medicare	Learn If You Are at Risk for Liver Disease	
11:00 AM	Your Blood Pressure and Slow Your Heart Rate		Kidney Transplants	Family Caregiver	Physical Activity		Diabetes Matters: In-	
11:30 AM	Diabetes Matters: Diabetes Ups & Downs:Troubleshooting High & Low Blood Sugar Level	Heads Up on Concussions		Series: Medication Safety	Diabetes Matters: Ready, Set, Goal Setting	Acetaminophen Overuse Danger	sulin: Everything You Want to Know	

'Lunch and Learn' Session at Washington Women's Center Will Discuss Screenings and Risk Reduction

Learn More About Early **Detection and Prevention** of Female Cancers at **Upcoming Free Talk**

reatments for various female cancers such as breast, cervical, ovarian and endometrial (uterine) cancers have improved substantially over the past several decades. Nevertheless, early detection and risk-reduction measures to prevent cancer remain key factors in reducing deaths from these cancers.

"It is still true that finding cancer at an early stage greatly improves the chances that it can be treated successfully," says Dr. Vandana B. Sharma, medical director of Washington Hospital's Oncology Program and Cancer Genetics Program. "It is important for women to be aware of the guidelines for regular cancer screenings and of the factors that can put them at higher risk for cancer."

To help women in the community learn more about the latest cancer screening guidelines, as well as what lifestyle changes women can make to decrease their cancer risks, the Washington Women's Center is offering a Lunch and Learn session featuring Dr. Sharma on Tuesday,

September 13, from noon to 1 p.m. The Women's Center is located at 2500 Mowry Ave., suite 150, in Fremont.

Screening Guidelines

"Because there are discrepancies in the screening guidelines for breast cancer from various organizations, I will cover the pros and cons of the various screening recommendations at the Lunch and Learn session to help women understand their options," Dr. Sharma says.

"For example, the 2016 recommendations from the U.S. Preventive Services Task Force (USPSTF) call for most women to begin having screening mammography at age 50, and to have mammograms every two years until age 75," she explains. "The USPSTF notes that the decision to have mammogram screenings prior to age 50 should be an individual one, taking into account your personal risk factors.

"Meanwhile, the American Cancer Society (ACS) screening guidelines for women at average risk for breast cancer state that women ages 40 to 44 should have the choice to start annual

Learn about the latest cancer screening guidelines, as well as lifestyle changes that women can make to decrease cancer risks, at the September 13 lunch and learn with Dr. Vandana Sharma. The session is from noon to 1 p.m. in the Washington Women's Center, located in Washington West, 2500 Mowry Ave., suite 150, Fremont. To register for the session, call (510) 608-1301.

mammogram screenings if they wish to do so," she adds. "The ACS also recommends that women age 45 to 54 should get mammograms every year, and that women over age 55 could switch to mammograms every two years, or have the choice to continue yearly screenings."

Dr. Sharma notes that guidelines for cervical cancer screenings also can vary from organization to organization.

"The current USPSTF guidelines recommend Pap smears for women ages 21 to 65 every three years," she says. "Or, women ages 30 to 65 who want to have longer screening intervals can have a combination of Pap smear and testing for the human papillomavirus (HPV) that can cause cervical cancer every five years. Women at a high risk for cervical cancer may need to be screened more often. The ACS recommendations for cervical cancer screenings are similar, but there are some significant differences, which I will discuss at the Lunch and Learn session."

Unfortunately, there currently are no definitive screening tests to find endometrial or ovarian cancer in women who are at average risk and have no symptoms.

Dr. Sharma emphasizes that for breast, uterine and ovarian cancers, it is very important to know your family history, since there can be a strong genetic component to these cancers.

"Women with a family history of these cancers might be candidates for genetic testing and counseling," she notes.

Risk Reduction and Cancer Prevention

"We have known for a long time that leading a healthy lifestyle can help reduce your risks for cancer," Dr. Sharma says. "At my upcoming talk, I will discuss several steps women can take to help prevent cancer. For example, I will highlight the role that being overweight or obese can play in increasing cancer risk. Some studies show that reducing your weight through proper diet and regular exercise can cut your cancer risk by

as much as 50 percent. Other studies have focused on the cancer risks associated with alcohol consumption. Limiting your weekly alcohol consumption to less than three servings of wine, beer or hard liquor may reduce the incidence of breast cancer by up to 30 percent."

Dr. Sharma also will discuss ways to limit your exposure to known carcinogens.

"Smoking tobacco can increase your risk for numerous types of cancer, not just lung cancer," she explains. "Also, while it's not strictly a 'female' cancer, you should avoid UV rays from the sun and tanning beds that cause skin cancer. That 'healthy-looking tan' is really not so healthy!"

For some women with elevated risks for developing female cancers, medications that decrease the effect of estrogen may be an option. Dr. Sharma will explain some of those medications and discuss their potential benefits at the seminar.

continued on page 5

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

Summertime Fungal Infections

Dear Doctor,

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

Dear Reader,

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

Mary S. Maish, MD

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.

videos, learn about upcoming events and seminars and

see what's happening at your community hospital.

We are honored again.

Once again, Washington Hospital is proud to receive the prestigious Magnet® recognition for nursing excellence. Magnet recognition by the American Nurses Credentialing Center—the ANCC— is the highest national honor achieved by hospitals for nursing excellence, serving as the gold standard for nursing practice. Magnet recognition is achieved by only 7.8% of all hospitals nationwide. Encouraging our nursing staff to flourish is benefiting the entire community by ensuring the best patient care, patient satisfaction and outcomes. Thank you to everyone who pulled together to earn this achievement for the second time in a row. Magnet recognition confirms that our patients are consistently cared for by one of the Bay Area's best and most experienced teams.

continued from page 3

'Lunch and Learn' Session at Washington Women's Center Will Discuss Screenings and Risk Reduction

Learn More About Early **Detection and Prevention** of Female Cancers at **Upcoming Free Talk**

Dr. Sharma especially encourages young men and women to take advantage of the vaccines that have been developed to protect against HPV infections that are the main cause of cervical cancer. At the Lunch and Learn session, she will describe the vaccines that are available and outline the guidelines for vaccination schedules.

"We have an incredible opportunity to prevent most cervical cancers with these vaccines," she says. "We are hoping that cervical cancer will soon go the way of smallpox and other viral diseases that have been eradicated by vaccines."

To register for the Lunch and Learn session on September 13, visit www.whhs.com/womenscenter or call (510) 608-1301.

For more information about breast, cervical, ovarian and endometrial cancers, including screening and prevention recommendations, visit the American Society of Clinical Oncology's patient website at www.cancer.net, the American Cancer Society website at www.cancer.org, or the U.S. Preventive Services Task Force website at www.uspreventiveservicestaskforce.org.

Living with low vision and fall prevention

SUBMITTED BY JOHARA ARDUZ

On Lok Lifeways and Lions Center for the Blind will host a workshop on living with low vision and fall prevention. This free workshop will be held on Saturday, August 27 at On Lok Lifeways Peralta Center.

Topics include living with reduced and/or changing vision (including fall prevention); orientation and mobility; independent living skills; Braille; and assistive and adaptive technology.

Complementary snacks will be available. For more information,

contact Lauri Shay at (510) 450-1580 ext. 225. RSVP by contacting (510) 827-7449 or jarduz@onlok.org.

Living with Low Vision & Fall **Prevention Workshop** Saturday, Aug 27 2 p.m. – 5:30 p.m.

On Lok Lifeways Peralta Center 3683 Peralta Blvd, Fremont (510) 827-7449 jarduz@onlok.org www.onlok.org Free (RSVP required)

Santa Clara Cty seeks community feedback on safe drug disposal plan

SUBMITTED BY LAUREL ANDERSON

County of Santa Clara is seeking community feedback on a proposed stewardship plan for a program to safely dispose of unwanted over-the-counter and prescription drugs in Santa Clara County. The County's Safe Drug Disposal Ordinance requires pharmaceutical companies that have profited from drugs sold in Santa Clara County to implement and fund a new comprehensive program to collect and dispose of County residents' unwanted and expired medications.

The County is currently reviewing the proposed product stewardship plan from the Santa Clara County MED-Project, which is a Stewardship Organization established by the Pharmaceutical Product Stewardship Work Group, a group of pharmaceutical producers. The County is asking the public to help evaluate the plan, available at www.Sccsafemeds.org and provide comments no later than September 30, to sccsafemeds@cep.sccgov.org

Since 2008, the County has operated a pharmaceutical dropoff program and collected and disposed of approximately 35,000 pounds of medication from county residents each year. The new ordinance draws on the concept of extended producer responsibility (EPR). Like other EPR laws, the ordinance requires

manufacturers of products too hazardous to be disposed of through the municipal waste stream - in this case, pharmaceuticals - to take financial and logistical responsibility for their safe disposal.

The County's Safe Drug Disposal Ordinance requires the development of a plan that will provide: convenient and equitable access for residents in all County of Santa Clara Supervisorial Districts, including at least one drop-off site for every 20,000 county residents; be safe and secure, including providing for the prompt destruction of patient information on drug packaging; and give preference to having retail pharmacies and law enforcement agencies serve as drop-off

Each year, more than 9,000 young children nationwide are hospitalized after accidentally ingesting prescription drugs. In Santa Clara County, a total of 437 residents died due to drug overdoses from 2011 to 2013. Out of these 437 drug overdose deaths, 124 deaths were due to prescription opioids (28 percent).

Once a plan is approved later this year, additional drop-off locations are expected to be available in January 2017. Currently, there are approximately 30 dropoff disposal locations in Santa Clara County.

East Bay Hand & **Plastic Surgery Center**

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

Introducing Kybella the first non-surgical treatment for the removal of fat that is located under the chin

kybella

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

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

JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA The first and only FDA-approved filler to

correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

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

39141 Civic Center Dr. #110, Fremont

The healing starts here.

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

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

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

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

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

We have new foam to freshen your tired cushions

BOB'S) 35 Years

FOAM FACTORY

510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

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

SAME DAY SERVICE Bring In

Call Today!

Mattress Toppers & Exercise Pads **Your Patterns** Special Back & Neck Pillows For Special Cuts **CUSHION REPLACEMENTS FOR:**

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

yelp. **Check into Yelp** for SPECIAL OFFERS

 Convoluted Filtration For Various Uses Packaging Design Prototype Follow us on Facebook 10% Discount

 Styrofoam Sheets Ethafoam

Neoprene

Charcoal Esters One Coupon/Discount Per Visit

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

continued from page 1

Tuition-free coding school opens in Fremont

presence in Fremont on May 17, and almost immediately began accepting candidates who applied via the website's logic qualifying challenge. After the current selection process concludes in August, successful students who are invited to attend will begin the university program. Unlike other colleges, there will be no general education courses or mainstream computer science classes. Students dive immediately into the world of coding.

42's Chief Operations Officer Brittney Bir. Photo by Julie Huson

Computer coding, the language of speaking with computers, is all this school teaches, and 18 to 30-year-olds are the only people they'll accept, after they complete a challenging immersion in the school's intensive four-week qualifying process the school calls a "piscine" - or swimming pool.

"It's sink or swim," smiles Brittany Bir, 42's chief operations officer. Only those who are able to demonstrate the tenacity and logical thinking skills needed for complex computer coding will be invited to undergo a three to five year completely tuition-free education.

42 Computer University is the project of Frenchman Xavier Niel, who is funding it with \$100 million of his personal fortune. Following the success of the first 42 Computer University located in Paris, France, just three years ago, Niel made plans to open a school in America. Fremont was chosen as the U.S. campus because of its location to the tech hub. The availability of DeVry University's campus on

Dumbarton Circle was especially well timed. As DeVry transitions out of the building located near the Newark Boulevard exit ramp of Highway 84, 42 will expand the already existing facility of 1,024 computer workstations to 2,048, and will fully occupy the two-story building.

Bir admits that it is difficult to believe that this world-class school offers career training virtually free of charge. Even dorm housing located nearby is offered at no cost to the students of 42. Food is the only expense students will incur, and school loan debt will be nonexistent. Bir and others of the university have been working hard, along with some staffers from France, readying the school, installing the server, and outfitting the building with Apple computers, gleaming white tables, and sleek black office chairs.

On a hot day in July, construction workers in orange vests were hard at work at one end of the massive open space, while students oblivious to the noise were focused at individual workstations at the other end. Air conditioning cooled the space and the heat generated by the hundreds of computers, although Apple computers were chosen for the school partly because of their lower heat output. Every computer will eventually be occupied night or day as students work their way through the self-paced program from "Level 0" to "Level 21" before graduating and moving into a high paying career with any number of tech industries, some possible quite nearby.

"There's no set number of students we'll accept," Bir says. "Because the school is open seven days a week, 24 hours a day, the capacity for students working at their own pace can vary at any time." Bir concedes that the university is not a fit for everyone. Because the program requires incredibly hard work, would-be video game designers interested mostly in the outcome and not the complexities of coding find 42's curriculum far too demanding. Bir also cautions those looking to get rich quick may also be discouraged by the rigors of coding.

"Our students start by re-coding their own terminals," Bir says. She says the program is self paced and uses what the staff refers to as "Peer 2 Peer" learning, in much the same way professionals operate in the real world.

"When students have a question, we tell them to ask the person to the left of them, and then the person to the right," Bir says. "And after that they can call their best friend!"

The staff at 42 hopes that many of the incoming students will be from the East Bay and Tri-City area.

To learn more about 42 Computer University, visit www.42.us.org.

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

Blood work &

Tooth Extration Extra

Cat Only \$149 Dog Only \$199 **★ Senior Discounts**

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

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

Portrait Demonstration

SUBMITTED BY HARRIETT McGuire

Bay Area artist Thong Le will be presenting the program at the next meeting of the Golden Hills Art Association of Milpitas Thursday, September 1.

Thong Le is an impressionist painter and portraitist who paints landscapes, still life, abstract and portraits using oils and canvas. He especially likes portraits because he enjoys watching human faces and translating emotions. Though he studied art in his home country of Vietnam many years ago, Thong is mostly a self-taught painter who started in 2009 after decades of working in construction and following a fight with colon cancer. He has sold his work through Zatista, Saatchi, Fine Arts America, and local galleries. His work has won numerous awards from art associations across the Bay Area. He still considers himself a student and labors to find new modes of expression daily.

The public is invited to attend free of charge, meet the artist, and watch him paint one of the art club members.

> Portrait Demonstration Thursday, Sep 1 7 p.m. Milpitas Police Department **Community Room** 1275 N Milpitas Blvd, Milpitas (408) 263-8779

FREMONT UNIFIED SCHOOL

NOW HIRING

HVAC Technician and Equipment Mechanic: \$33.26 - \$39.79 per hour!

For details and to apply go to: www.edjoin.org or www.fremont.k12.ca.us

Questions? Call Human Resources/Classified Personnel: 510-659-2545

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

Women in Big Data panel features local student

American High senior Manasi Maheshwari took part in Hadoop Summit's Women in Big Data panel.

SUBMITTED BY RITU MAHESHWARI

On June 28, 2016, Hadoop Summit came to San Jose. This technology conference, which centered on the major strides being made in the Big Data industry, featured one especially interesting event—the Women in Big Data panel.

While Women in Tech panels are generally engaging and showcase an infrequently heard side of the technology industry, this one was unique. It featured Manasi Maheshwari, high school senior at American High School in Fremont, who is the first and only summer intern at the cuttingedge Big Data tech company Hortonworks. Maheshwari sat on the panel along with some big names—the CTO of Pivotal, Cornelia Davis; head of engineering at the tech giant Intel, Jayshree Athma; and an engineer at the startup Zenefits, Alice Adelman. The panel, moderated by Hortonworks' CMO Ingrid

Burton, served as a discussion for what kept women interested in computing fields and how to encourage more girls to join it.

Presenting to an audience of over 200 men and women who are interested in increasing diversity in the technology sector, the panelists gave great insights into best practices for attracting women to the field and why having more people with different perspectives working in computer science is so important. Davis said, "If women aren't involved in creating the products that make our lives easier, the needs of half of the population won't be met."

With only 18 percent of computer science graduates being women, down from 37 percent in 1984, the industry is in need of more female minds, and student Maheshwari shed some insight on the best way to bring women into the field. "It starts at a young age," she said. "By targeting a group of girls and giving them a chance to see how computer science brings together problem

solving and having fun with friends, we can bring more girls into the field. After all, that's how I got started."

Maheshwari gives credit to national non-profit organization Girls Who Code for encouraging her to learn how to code, and with that knowledge has gone on to lead the Girls Who Code club at American, teaching 20 students various programming languages every week. She's even started a STEM girls program at her local elementary school to get girls interested in coding as early as the sixth grade, for which she was recognized with the NFL Alumni Presidential Award for Education earlier this year. When asked what can make girls interested in computer science, she responded, "The same thing that makes boys interested. Girls love to solve problems and see examples of the amazing things that computer science brings into the world, like games they love to play and sites they frequent."

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

Many teeth whitening options
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

Mission San Jose Sisters walking the Camino de Santiago

SUBMITTED BY TERESA SCHMIDT

Sisters Francis Clare Fischer and Mary Susanna Vasquez, Dominican Sisters of Mission San Jose in Fremont are ready for the adventure of a lifetime! The August 20 pilgrimage walking the Camino de Santiago, Way of Saint James, did not start on foot but with a plane trip to Biarritz, France, and a train to St. Jean-Pied-de-Port on the French side of the Pyrenees. The pilgrimage culminates about 500 miles later in Santiago, Spain. They plan to walk about 12-15 miles a day to resting places of pilgrim hostels along the way.

Hiking with their 19 pound backpacks at various regional parks, the hills of San Francisco and our Motherhouse grounds has prepared them physically and emotionally. Journaling and photography will memorialize their unfolding journey and keep us in touch when internet is available. Sister Francis Clare states:

The Camino is a 'Life Gift' of time to be present to the Divine in each person I encounter and in myself. Praying for peace as I carry with me all my Sisters, Family and those who have touched my life over these past 71 years...All is Blessing!" S. Francis Clare's sister-in-law, Karen Fischer from Keaau, Hawaii, will also walk with them on this special pilgrimage.

Sister Mary Susanna noted that John Denver's song "Looking for Space" comes to mind regarding this pilgrimage, especially the lyrics: "And I'm looking for space, And to find out who I am." She's looking forward to time and space to reflect, grow and change. "Our whole life is a journey in relationship to our God and others. Everyone dear to me will be close in mind and heart. I am so grateful for this opportunity."

Left to right: Sister Mary Susanna Vasquez and Sister Francis Clare Fischer

Blessings on every step...and to all the pilgrims you meet along the way!

Follow their journey at https://www.facebook.com/DominicanSistersofMSJ/ or www.msjdominicans.org

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time.

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

FREE
Initial Exam
(Reg. \$29.50)
New pets only. With coupon only
Not valid with any other offer

Expires | 10/30/16

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

> Not valid with any other offer Expires 10/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

VETERINARY HOSPITAL

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

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

Se Habla Español

Fremont since | 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

Drive Safer Stop Faster

EVOLUTION: TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

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

\$90

Replace Catalytic Converter

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

Call for Price Most Cars Expires 10/30/16

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 10/30/16

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 10/30/16

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

• Inspect Transmission or Filter (Extra if Needed)

Timing Belt

\$459 6 Cyl. Plus Tax

Not Valid with any other offer $\,$ Most Cars Expires 10/30/16 $\,$

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 10/30/16

Normal Maintenance

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

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) • Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 10/30/16

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 10/30/16 **Coolant System Service**

Factory Coolant Drain & Refill

Most Cars Expires 10/30/16

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 10/30/16

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

CHEVRON Your MOBIL

\$5195 Up to \$5495 trans

Not Valid with any othr offer Most Cars Expires 10/30/16

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

in USA

\$26⁹⁵

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 10/30/16

European Synthetic Oil Service \$79 + Tax Up to 6 Qts.

or 5W30

Made in USA 34P5070 ■ Brake Experts DEALER PARTS Not Valid with any othr offer Most Cars Expires 10/30/16

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

10% OFF

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 10/30/16

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

AUTO REPAIR SPECIAL Sunday by Appointment Only Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service **Engine & Transmission** Shuttle drop off available with 15 miles **Plastic Depot**

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

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

Startup Grind Fremont Amit Kumar

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

The next Startup Grind program on Tuesday, August 30, features Amit Kumar, founder & CEO of Trimian, building new tools for mobile professionals. Kumar is a serial entrepreneur and intrapreneur with a proven track record of conceiving groundbreaking ideas; building highly motivated, effective cross-functional teams; and delivering award-winning products. He is an innovator with 15+ patents (approved & pending) and numerous awards. Kumar founded Lexity "one-stop-shop of ecommerce services," that had its own App Store.

Lexity was acquired by Yahoo! for \$35M+. Kumar joined Yahoo! as VP & Head Yahoo Small Business then turned around their Small Business practice (\$50mil EBITDA). He previously opened up Yahoo! Web Search (a multi-billion dollar engine) through Yahoo! SearchMonkey.

Start Up Grind Fremont - Amit Kumar Tuesday, Aug 30 6 p.m. **Electronics For Imaging (EFI)** 6700 Dumbarton Cr, Fremont

Register: https://www.startupgrind.com/fremont/

\$10 advance / \$20 at door

Gap offers muted outlook for annual earnings, lower profit

By Anne D'Innocenzio AP RETAIL WRITER

NEW YORK (AP), Gap quarter, weighed down by moves to close stores.

The San Francisco, Californiabased retailer, which operates stores under its namesake brand, Banana Republic and Old Navy, is facing the same problems as other fashion retailers as shoppers buy less clothing in general and shop more at off-price chains when they do. But it's also struggling with its own problems, including sluggish sales.

Gap has been in a cycle of discounting its goods to get shoppers to buy. CEO Art Peck, who took over the helm in 2015, had promised investors that business would turnaround this past spring but that failed to materialize. Peck said in a statement that during the quarter the company took "critical steps" on its restructuring plans and on building a more efficient brand with more growth potential.

"While I remain unsatisfied with the pace of improvement across the business, I am encouraged by the underlying signs of progress," he said, citing healthier merchandise margins.

Gap said Thursday that it now expects earnings per share to be in the range of \$1.87 to \$1.92 for the year. Analysts had expected \$1.95 per share for the year. Gap's stock slipped 8 cents to \$25.80 in after-market trading Thursday. During regular trading, shares had edged up 1.6 percent, or 42 cents, to \$25.88.

The company said net income came to \$125 million, or 31 cents per share, in the quarter ended July 30. That compares with \$219 million, or 52 cents per share, a year earlier. Adjusted results were 60 cents per share, a penny above the estimate by Fact-Set. Revenue slipped 1.2 percent to \$3.85 billion.

Gap announced earlier this month that for the second quarter, it saw a 2 percent drop in sales at stores open at least a year. By division, Gap stores suffered a 3 percent decline in revenue, Banana Republic had a 9 percent drop, and lower-priced Old Navy was flat.

Old Navy had been the company's engine under Stefan Larsson, who turned the business around during his three-year tenure. He left in 2015 to become CEO of Ralph Lauren Corp. and business stalled. In April, Old Navy named Sonia Syngal as global president of the division. She had been an executive vice president in charge of the company's supply chain.

Gap announced in May it was shuttering 75 Old Navy and Banana Republic stores outside North America as it looks to focus on regions where it sees it has the greatest potential for success. The move affects just a fraction of the more than 3,700 stores Gap operates globally and should save the company about \$275 million a year before taxes.

Nickelodeon's Jack Griffo to speak at Pacific Commons event

SUBMITTED BY CARMEN HERLIHY

According to the U.S. Department of Transportation, cell phones are involved in 1.6 million auto crashes each year that cause a half million injuries and take 6,000 lives. Teen drivers are four-times more likely than adults to get into car crashes or nearcrashes when talking or texting on a cell phone. On Saturday, August 27, Pacific Commons asks the community to join its pledge to not text and drive. The center hosts Shop & Text to encourage teen drivers to stay off their phones while driving.

Nickelodeon's Jack Griffo will be making a special appearance and will speak about the dangers of texting and driving, present a video on the subject and hold a Q & A session. Griffo is known for his role on Nickelodeon Channel's international hit series "The Thundermans," as well as for his appearance in the third installment of SYFY's pop culture phenomenon "Sharknado 3." Shop & Text will take place at The Block, near Dick's Sporting Goods.

The event will feature special retailer offers, DJ, music and a free photo booth. Photo booth participants will receive a scratch off card for the chance to win prizes including a \$500 shopping spree at Pacific Commons.

Heath McCue, CMD, Director of Marketing for Pacific Commons says, "Our job in the community is to help shed light on the dangers of texting and driving, and we hope that Shop & Text at Pacific Commons will not only educate people, but will also have a significant impact on saving lives."

AT&T is joining the pledge to make a difference with their app AT&T DriveMode®, which curbs the urge to text and drive. AT&T DriveMode® silences message alerts and auto-replies when driving to let friends and family know you can't respond. For more information, visit: http://www.itcanwait.com/all

Nickelodeon's Jack Griffo Event Saturday, Aug 27 2 p.m. - 4 p.m.Pacific Commons, Dick's Sporting Goods 43923 Pacific Commons Blvd, Fremont (510) 770-9798 http://pacificcommons.com Free

Public speaking jitters? **Attend open house**

SUBMITTED BY VENKAT RAMAN

Fremont-based City Speech Toastmasters will have an open house on Tuesday, August 30 at the Fremont Adult School at 7 p.m. Please join us to learn more about how we can help you develop your communication skills in a friendly and supportive

Whether you are a professional, student, stay-athome parent, or retiree, Toastmasters is the most efficient, enjoyable, and affordable way for you to gain great communication skills.

City Speech Toastmasters meets every Tuesday at 7 p.m. and carries on the Toastmasters tradition. In our open house event, you will watch a demonstration of prepared speech and evaluation, perhaps even participate in impromptu speaking, and have your questions answered by members.

> Spend an evening with us; it may change your life!

City Speech Toastmasters Open House Tuesday, Aug 30 7 p.m. Fremont Adult School, Rm 31 4700 Calaveras Ave, Fremont (510) 270-5517 Free and light refreshments served

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Quirks of the General Plan

On Thursday, August 25, the Planning Commission will review two General Plan Amendment Prioritization Requests (GPA-PR). One of them reminded us of the many odd things in the 2011 General Plan that we've encountered while delving into residential planning. This article isn't really about specific developments, but rather the things in the General Plan and Zoning that make us say, "Huh?"

Hillside Overlay

The Canyon View GPA-PR is asking to remove the Hillside Residential Overlay that is currently on the nearly 2-acre parcel at 243 Morrison Canyon Rd. This parcel is on the west side of the old railroad tracks and is essentially flat. A development had been approved for that lot back in 1991. It proposed to finish off two cul-de-sacs and build eight single-family houses adjacent to and similar to the houses on Queso Place and Espada Place. Yet with all this information, the 2011 General Plan designated this parcel as being within a Hillside Residential Overlay. That designation limits the number of allowable houses to four (2.3 units per net acre) because that 1991 development had never been built. How did a parcel on the west side of the tracks with no slope ever get that overlay designation?

Planned District in TOD

There has been a lot of talk about the Walnut Residences project proposed for the nearly 14-acre Guardino homestead. That parcel was given an Urban Residential Land Use designation in the 2011 General Plan. Neighbors ask why that happened when it is surrounded by Medium Residential areas. However, the quirky part has to do with it being zoned a Planned District before 2013 and being in a Transit Oriented Development Overlay District (TOD). Such parcels are not subject to TOD regulations. The General Plan Land Use Diagram simply shows the area as Urban Residential in a TOD with no indication of its special status. The school district, water district, and City housing forecasters just see "Urban-TOD" and make their forecasts from that designation. Why isn't there a special color legend for undeveloped "Pre-2013 Planned Districts in a TOD" similar to the "Study Area" and "Area of Interest" designations?

Old vs. New Designation

During the staff presentation to the Planning Commission at the Centerville Junction hearing, it was noted that the parcel at 3498 Peralta Blvd., where the historic Goold House sits, was designated as Residential in the old 1991 General Plan and yet it is designated as Commercial in the 2011 General Plan. Huh?

TOD Around Future Station

There is a circular 0.5-mile TOD around where an Irvington BART station may someday be built on Osgood Road at Washington Boulevard. The City specifically decided to place the overlay around the (at that time) unfunded station site. This was to encourage the creation of a transit district that would allow for more dense housing and hopefully encourage pedestrians. Much of Osgood Road within the TOD is designated as Urban Residential even though it is over a half-mile from Washington Boulevard and almost a mile from shopping and services. The City has already approved one five-story condominium project on Osgood over a quarter-mile from the proposed station. Others are in the planning pipeline. Why is the City already approving five-story Urban-density projects in this TOD when the station is not yet built? Why are TODs circular with no thought to the distance of the actual routes that exist for pedestrians?

Six-Stories around the Hub

The Hub is designated as a City Center - Urban Neighborhood Zone. The first three stories of new buildings must be near or at the sidewalk and the massing must be toward the front of buildings. Buildings can be six stories and up to 75 ft. tall. Roofs, parapets, and decorative finials can rise 110 ft. above the grade. A six-story residential tower filling the entire Union 76 lot at the corner of Mowry Avenue and Argonaut Way has recently been proposed in a project called The Argonaut. Is that sort of tower in keeping with the character of The Hub? Shouldn't the peripheral of The Hub be exempt from such tall buildings right on the outer sidewalks?

Land Use Designations

General Plan Amendments require the approval of the current landowner. Did the City ask all the owners when they adopted the 2011 General Plan whether they agree to what is indicated on the Land Use map? Look for your lot on the "Land Use Diagram" of the 2011 General Plan posted at www.fremont.gov/398/General-Plan, and remember that the Land Use Designation is separate from the Zoning (i.e. Residential-Low Land Use might be zoned R-1-6, R-1-8, or even a Planned District zone).

For City of Fremont contacts, visit the Contacts page at www.ShapeOurFremont.com.

LETTER TO THE **EDITOR**

BART bond money for system needs only - not salaries

BART has placed a \$3.5 billion bond measure on the November ballot to rebuild our aging system for the sake of safety, reliability, and traffic relief. Not one penny, under any circumstance, can or will be used to pay for operating expenses, salaries, or benefits.

The money is only for improvements like replacing 90 miles of worn track and power cables and modernizing equipment and systems that have reached the end of their useful life.

To suggest we would use the money for salaries and benefits directly or "indirectly" is flat out

wrong. Cutting spending from the Capital Investment Plan in order to decided to invest in its future increase salaries would undo decades of financial projections and do immense damage to BART's capacity to improve in the future.

BART has demonstrated fiscal responsibility over the years by transferring operating funds to pay for our growing needs. In the last five years alone we have allocated over \$500 million to reinvestment projects. BART is one of very few transit operators that does this. Our 10-year forecast assumes this will continue to the tune of \$1.8 billion, whether the bond passes or not.

Back in 1962, the Bay Area future which has since yielded safe travel, reliable transit, and reduced congestion. Ever since, we have been a proud and enduring staple of our region's economy, workforce, and environment. Decades of work and investment are at risk if we don't protect what is arguably the Bay Area's most critical asset. This bond is no-frills. It's for safety – not salaries.

Grace Crunican General Manager, San Francisco BART District

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

Facebook

BEVERLY CLAIBORNE, DDS 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

of wine beer and portos from all over the world

Best Prices in the Bay Area

510-659-8366 1584 Washington Blvd. Fremont

Breads

\$6.99 Loaf

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

\$4.⁹⁹lb

Linguica

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

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

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

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

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE** INCLUDING MEDI-CAL

CERTIFIED INSURANCE AGENT **GURCHARAN SINGH MANN**

License # 0C70672

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

3909 Stevenson Blvd. Gte. G, Fremont

408-605-8311

Page 10 WHAT'S HAPPENING'S TRI-CITY VOICE August 23, 2016

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

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

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

Compounding Services

Medical Supplies Scooters Lift Chairs

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

Sales Service Rentals Repairs

Personalized Service Special Orders

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

4067 Peralta Blvd. Fremont

TRI-CITY VETERINARY HOSPITAL

Pet Care since 1986

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

FREE Initial Exam

(Reg. \$29.50) New pets only. With coupon only Not valid with any other offer

Sun 8am-7pm

Mon-Fri 7am-Midnight

Pet Emergency

EXPIRES 10/30/16

Routine, Preventive & Urgent Care We honor competitor coupons We guarantee the best prices

510-796-8387

37177 Fremont Blvd., Fremont DOGS • CATS • BIRDS • EXOTICS

www.centripedalbikes.com

510-742-2265 3646 Thornton Avenue

Fremont

In Thornton Plaza behind Suju's Coffee

www.centervillesaw.com

Our New Location

3686 Peralta Blvd | Fremont

SGIANT.

Liv/a

SUBMITTED BY CITY OF **FREMONT**

Celebrate the talent and wisdom of Tri-City Seniors! Join us for the 23rd Annual Seniors' Night Out on Friday, September 30 at the DoubleTree by Hilton Hotel in Newark. This year's theme, "A Night in Rio," will consist of a delicious dinner, live entertainment, dancing, and a raffle, and is sure to be a hit with all who attend!

Sponsored by the City of Fremont Human Services Department and Tri City Elder Coalition, this celebration serves as an opportunity for seniors to enjoy a night on the town while being accompanied by a volunteer. Most of us are unaware of how isolating old age can be for frail seniors. A lack of transportation, money, family, or friends can keep a senior homebound with limited opportunity for socializing.

Seniors Night Out offers an opportunity for many elders to re-engage with others for a night of music, entertainment and fun! The evening also presents an opportunity for younger members of our community to meet and escort an older adult to dinner, and to share in lively conversation and dancing. Many of our elders have interesting stories to share and dance moves you won't soon forget!

Sponsors and volunteer escorts are essential and this event would

not be possible without them. Funds generated during the evening will become part of the Tri-City Elder coalitions's Personal Urgent Need Fund, so seniors can be assisted with the purchase of items or services they urgently need but may not be able to afford on their own.

Seniors' Night Out has come to mean a celebration for our senior citizens, a memorable and fun evening, and thanks to the tremendous generosity of our donors, the event has continued to grow in size year after year!

Help us provide a special evening and warm memories for our elderly guests: sponsor a table, serve as a volunteer escort and we'll find you a senior date; bring an elderly friend, neightbor, family member, or provide a raffle prize/basket.

For further information, contact Linette Young, Seniors Night Out 2016 chairperson, at SeniorsNightOut@comcast.net or call (510) 818-9888.

Seniors' Night Out Friday, Sept 30 5:00 p.m. to 8:30 p.m. DoubleTree by Hilton Hotel in Newark 39900 Balentine Dr, Newark RSVP: (510) 818-9888 SeniorsNightOut@comcast.net \$75

(Please call as some scholarships available to Seniors)

Help save 'Pop' Goold House in Centerville

VISA DEC. VIS

SUBMITTED AND PHOTO BY AL MINARD

At their meeting on July 25, 2016, Washington Township Historical Society enjoyed a presentation from Timothy Swenson on the Goold House in Centerville. "Pop" Goold, as he was known, was an educator that improved the educational experiences at Washington High School. Pop Goold's home is located on Peralta Boulevard, just east of the Old Centerville Saw and Tool Building. The Goold House is part of the Centerville Junction Development, which is being developed by Nuvera Homes and runs from the Goold House to Parish Avenue.

At the Washington Township Historical Society meeting, Jeff Lawrence, vice president of Nuvera Homes, and Wilson Hu, vice president of Westgate Ventures, spoke about their plans for this area. They are concerned about the possible demolition of the Goold House and are willing to give the house to

anyone who wants it. We have heard of developers giving houses to people in the community but this one is different. Lawrence said that he wants to preserve the Goold House and if he knew before they started the project that the house had historical significance then he would have designed the project differently. Nuvera Homes is willing to pay the full cost of moving the house onto your site, or is willing to purchase a suitable site and move the house and restore it as a "for sale housing unit."

If you own a lot that this house would fit on and are willing to either sell it to Nuvera Homes or want this house moved to your lot, you will need to decide quickly. This house has to be removed in January 2017. Washington Township Historical Society is asking anyone with a potential site to contact Al Minard, president of Washington Township Historical Society, either by email at alminard@comcast.net or by phone at (510) 552-4839.

Park It

By NED MACKAY

You can experience the Stone Age, the Victorian Age, or both, during the coming weekend in the East Bay Regional Parks. For the Stone Age, visit Coyote Hills Regional Park in Fremont, where naturalists Kristina Parkison, Francis Mendoza and friends will host a "knap-in." It's an informal gathering of experienced stone toolmakers, who will demonstrate to visitors how ancient cultures transformed chert, obsidian and other stones into spear points, arrowheads, and drills by knapping, which means chipping to shape them.

Young children will be welcome to watch. Anyone 16 years or older may give knapping a try. You should bring leather gloves, long pants, closed toe shoes, and protective eye wear. The "knap-in" will be from 10 a.m. to 3 p.m. on both Saturday and Sunday, August 27 and 28 at the Coyote Hills visitor center. The park is located at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. There's a parking fee of \$5 per vehicle; the knap-in is free. For information, call (510) 544-3220.

The Victorians will have their day during an old-fashioned cemetery picnic from 9:30 a.m. to noon on Sunday, Aug. 28 at Black Diamond Mines Regional Preserve in Antioch. From the 1850s to the early 1900s, the area that now includes the regional park was the site of two of Contra Costa County's most populous towns: Somersville and Nortonville. Little evidence remains of the towns today, but historic Rose Hill Cemetery contains the graves of many of the miners and their families.

Naturalist Eddie Willis will lead the half-mile walk to the cemetery, where he will talk about the lives of the coal miners. Pack a picnic and a blanket to join him. Victorian or steampunk outfits are encouraged. The program is free; Black Diamond Mines has a parking fee of \$5 per vehicle when the entrance kiosk is attended. For those unfamiliar with steampunk, I'm told it's a branch of science fantasy inspired by Victorian era steam technology. Think Jules Verne's futuristic novels.

Meet Eddie in the parking lot at the upper end of Somersville Road, 3.5 miles south of Highway 4 in Antioch. For information, call 888-327-2757, ext. 2750.

So what else is going on in the regional parks? At Tilden Nature

Area near Berkeley, there's a Footloose Friday hike from 9 a.m. to 2 p.m. on August 26 from the Environmental Education Center to the top of Vollmer Peak, led by naturalist "Trail Gail" Broesder. Gail will talk about the man for whom the peak was named. It's an 8-mile round trip with lots of uphill, so bring water and lunch, and wear sturdy shoes.

Or take a silent walk from 10 a.m. to noon on Sunday, August 28 at Tilden with naturalist Anthony Fisher. There will be no talking during Anthony's stroll; the group will listen for the natural sounds of the woods and fields. Hikers on Tilden's trails may have noticed that motion activated cameras have been set up in several places around the park, in hopes of capturing nocturnal animal behavior. Anthony will screen some edited footage from those cameras during a program from 2 to 3 p.m. on Sunday, August 28.

The two hikes and the trail camera program all meet at the center, which is located at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

Bug hunting is the theme of Family Nature Fun Time from 2 p.m. to 3 p.m. on Saturday and Sunday, August 27 and 28 at Crab Cove Visitor Center in Alameda. Then from 3 p.m. to 3:30 p.m. both days, it's fish feeding time at the center's large aquarium. Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. For information, call (510) 544-3187.

Railroad buffs: circle your calendar for September 3 through 5, Labor Day Weekend. That's when the Society for the Preservation of Carter Railroad Resources will stage its annual Rail Fair at Ardenwood Historic Farm in Fremont. From 10 a.m. to 4 p.m. all three days, the organization will operate two historic steam locomotives. Other attractions include a model train layout, a hobo game, live music and food for sale. The fee is \$10 for adults, \$6 for seniors, \$5 for children 4 through 17, and free for ages 3 and under. Parking is free. Ardenwood is located at 34600 Ardenwood Blvd., just north of Highway 84 in Fremont. For information, call (510) 544-2797 or visit www.facebook.com/SPCRR-mu-

Environmental Art Show submission deadline nears

SUBMITTED BY T.M. HEMASHREE

Vrinda Suresh, a high school senior at Alsion Montessori High School in Fremont is collaborating with the Don Edwards Wildlife Refuge, to curate an art show for teens who would like to showcase their environmental consciousness through art. Don Edwards is a nonprofit organization, and this artistic effort encourages teens to develop their own creative voice through socially conscious art.

Students entering grades 7-12 in fall 2016 may submit artwork for display, to showcase their environmental and artistic creativity.

All artwork should be submitted in one of the following categories: Bay Area wildlife or plant life Bay Area ecological conservation Global ecological conservation

All entry forms are due September 1. Entry forms and art show rules can be found at: http://www.fws.gov/refuge/don_edwards_san_francisco_bay/

JOIN THE MEVARY DAYS COLORING COMIESTI

Newark Days comming September 15-18

Cargill

- ATTN: Coloring Contest Newark Days Celebration, Inc. Newark, CA 94560

Flash Fiction **Writing Contest**

SUBMITTED BY AL MINARD

The Fremont Cultural Arts Council is once again offering our "Flash Fiction Writing Contest" with sponsor Half Price Books at the Hub in Fremont.

The protagonist of the submitted story has to be a non-human, and all entries must be 300 words or less including the title. The deadline for entering the contest is midnight, Sunday, September 18. Please send your stories to FCACwriters@gmail.com.

Stories will be posted (without the author's name) at Half Price Books on Saturday, September 24, from 10 a.m. until 4 p.m. Awards will be determined by the people who come into the store, read the posted stories, and fill out a ballot indicating their favorites. Prizes will be awarded about 5:30 p.m.

Have fun and we hope to see your stories! For more information, visit www.FremontCulturalArtsCouncil.org.

It ain't easy: Goats can't resist lure of cheesy Cheetos

AP WIRE SERVICE

SAVANNAH, Ga. (AP), A herd of goats wandering through midtown Savannah were unable to resist the lure of a bag of Cheetos.

Savannah-Chatham Animal Control officer Christina Sutherin tells the Savannah Morning News (http://bit.ly/1HZLD6y) that police officers used a spectator's Cheetos to lead five runaway goats into an animal control vehicle Monday.

A patrol officer had found the animals impeding traffic as they wandered along the city's streets,

drawing a crowd of amused bystanders. One juvenile goat was captured in a fenced-in yard, but the other five proved difficult to corral – at least until a spectator gave his bag of Cheetos to an officer to use as bait.

Sutherin says the owner of the goats has been cited for livestock at large. The goats will soon be made available for adoption.

Information from: Savannah Morning News, http://www.savannahnow.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

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

www.eyecarefremont.com

38707 Stivers St., Fremont

5615 Auto Mall Parkway Fremont CA 510-623-7873

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

Golf Tournament

Monday, September 12, 2016

9:30am to 7:00pm

Castlewood Country Club

- 18 Holes of Golf
- Brunch
- Snacks on Course
- Golf Cart
- Banquet
- Raffle & Auction

FOUNDING SPONSOR

PRESENTING SPONSOR

MEDIA SPONSOR

TRI-CITY VOICE

Sponsorships still available!

www.ohlonecollegegolf.org

Proceeds to benefit
Ohlone College Student Athletics
and other programs

Home & Garden

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

orld War II ended and the suburbs exploded with new growth. Tracts of single family homes sprang up around cities all over the United States. Demand was high, fueled by soldiers returning from war and wanting to start families. Developers began to lay lawn because it was simple to install over large areas. Grass was a good fit for the returning service members who

could keep it under control and

that blankets the ground. They are not specific to any one family or genus. They grow in what is referred to as the herbaceous layer, above the level where mosses and lichens cling to the soil and below the stratum occupied by shrubs and bushes.

orderly. Today, landscape design and the availability of different groundcover plants can provide superior alternatives to small or narrow grass areas or entire lawns while still maintaining a flat and lush green look. A groundcover plant is a plant

condition exists in the herbaceous stratum. Dry or moist conditions, full sunlight or shade, clay or sandy soil, a sloped or a flat surface, heavy foot traffic or none at all, and every combination in between can make it difficult to grow lawn in this zone. There is a groundcover plant on the other hand, that will thrive in almost any environment.

Almost every environmental

There are many reasons to cover exposed ground. Weedlings need sunlight to grow and many weed seeds need direct sunlight to germinate. A plant canopy just above the ground level suppresses weed seed germination and seedling growth by blocking the necessary light. The shade also slows down the rate that water evaporates from the soil, and can provide insulation from the summertime rays that scorch the ground, killing beneficial soil organisms and possibly damaging

plant and tree roots. In windy areas or hillsides, groundcover plants can prevent erosion as well.

Judge a Garden

by its Cover

Bare ground in a suburban yard is unattractive to many people. So is a dead or dying lawn in a drought. Many groundcover plants offer an alternative that stays green all year around using far less water than grass. They are not limited to green foliage either. Gold, silver, bronze, purple, red, gray, blue, and variegated foliages are all possible candidates to brighten up a yard. Many of them flower, adding a dazzling carpet of color that can provide food for native and honey bees, butterflies, and hummingbirds. Different leaf shapes, sizes, and the spacing between them can add a visual fluffy, smooth, or coarse texture to a garden.

Groundcover plants can be used to fulfill many requirements. There are plenty that flourish in

difficult shady areas, and a great deal that can withstand foot traffic. There are deer-resistant groundcover plants and ones that grow slowly and do not need constant maintenance that can be used around path borders. Some can be used as paths and patios.

There are seven groundcover plants that satisfy the most common local requests, but are not the only choices. The versatility and large number of groundcover plants gives plenty of options to tackle any gardening obstacle.

- California Fuchsia (Epilobium "Everett's Choice") is a bright orange flowering California native that provides a late summer food source for hummingbirds.

– Lippia (Lippia repens) is a fire proof California native lawn substitute that produces summer through fall lavender and pink flowers that honey bees love.

continued on page 14

John Juarez, REALTOR® 510-673-0686

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

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 Sprinklers ♦ Laundry Room
- ♦ Great Commute Location

List Price: \$559,000

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

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

Digital Coupons & Offers

Mobile Payment & Store

Event & Reservations

Secure Account Login

Dynamic Content & Video

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

SOLUTIONS

www.afanaenterprises.com

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

Volunteers 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.

Contact Valerie 510-574-2096 - vdraeseke@fremont.gov LifeElderCare.org

Madeline Walker

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.

If you or someone you know is about to make a lifestyle change.

Call Madeline for a private consultation.

REALTOR®, Seniors Real Estate Specialist homes@madelinewalker.com LIC. #00979099

www.madelinewalker.com

continued from page 13

udge a Garder by its Cover

- Pink Creeping Baby's Breath (Gypsophila repens "Rosea") attracts hungry butterflies with its small pink flowers perched on silver and green foliage.

– Myoporum's (Mypoorum parvifolium) dense, dark evergreen foliage can spread up to fifteen feet from a single root ball and can withstand foot and dog traffic making it an excellent lawn substitute.

- Alpine Mouse Ear's (Cerestrum alpinum) hardy, light gray foliage is covered with fine hair giving it a soft texture granting it the perfect selection for children to play on.

- Dwarf Coyote Bush (Baccharis pilularis) is a long-lived California native plant that is deer resistant and requires low maintenance and very little supplemental water when established, making it ideal for hillsides.

 Dalmation Bellflower (Campanula poscharskyana) is a waterwise late spring and early summer blooming perennial with violet and blue bells that will grow well in the shade.

Groundcovers can be purchased almost anywhere that plants are sold. Many nurseries will place special orders for plants that are not in stock.

Groundcover plants can and have existed in almost every landscape environment that nature has created. They contribute to their ecosystem in many positive ways. Carefully choosing an appropriate groundcover plant will ensure success, add diversity, attract wildlife, and enhance the beauty of any garden.

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

continued from page 1

New Visions

Allied Artists West

AAW engages in an active exhibition schedule throughout the year. They have a large pool of art that they are able to showcase on short notice as well as in longplanned shows. Their works are part of private and corporate collections nationwide.

The New Visions exhibit will reflect a diversity of techniques and mediums, including watercolors, oils, mixed media, collage, and photography. The following

artists will be participating in the exhibition: Belinda Lima, Carol Rafferty, Ed Lucey, Gary Coleman, Jane Hofstetter, Judy Welsh, Julia Watson, Karen Honaker, Karen White, Kay Duffy, Maralyn Miller, Michael Rogan, Pat Suggs, Rajani Balaram, Sam Pearson, Sandi Okita, Veronica Gross, and Yao-pi Hsu.

You are invited to come and enjoy the beautiful works of art and share the

inspiration, joy, and dreams that it represents.

New Visions: Allied Artists West Friday, Aug 26 - Saturday, Sep 24 Thursday - Sunday, noon - 5 p.m.

> Artists' Reception Friday, Aug 26 7 p.m. – 9 p.m.

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

1474

```
CASTRO VALLEY | TOTAL SALES: 14
 2371 Arf Avenue
 94545
 474,000 4
 1970 07-14-16
 555,000 3
 27507 Barcelona Avenue
 94545
 1119
 1956 07-14-16
 Highest $: 1,229,000
 Median $: 657,000
 Lowest $: 345,000
 Average $: 699,286
 27901 Bunting Street
 94545
 560,000 3
 1184
 1964 07-18-16
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 23999 Eden Avenue
 94545
 862,000 3
 1888
 2014 07-13-16
18313 Carlton Avenue
 94546
 582,000 3 1200
 194707-15-16
 640,000 5
 1974 07-15-16
 27956 Emerson Avenue
 94545
 1744
 94546
 345,000 2 1145
24 Crest Avenue #103
 -07-15-16
 2486 Oliver Drive
 94545
 334,000
 3
 1254
 1970 07-14-16
19448 Garrison Avenue 94546
 725,000 3
 1299
 196107-11-16
 2170 Park Arroyo Place
 94545
 580,000 3
 1646
 1991 07-11-16
3013 Greenview Drive
 94546
 615,000 3
 1282
 195407-14-16
 509,000 3
 808 Poinciana Street
 94545
 1121
 1959 07-12-16
19760 Louise Court
 94546
 618,000 3
 1149
 194707-11-16
 21100 Gary Drive #115
 94546
 485,000 2
 1037
 1981 07-14-16
 620,000
 2
 195207-15-16
4267 Mabel Avenue
 94546
 1104
 5301 Matthew Terrace
 94555
 1,050,000
 4
 1762
 1988 07-15-16
 1.229.000 4
17580 Madison Avenue
 94546
 3487
 199607-12-16
 MILPITAS
 TOTAL SALES: 14
 650,000 3
 1080
3444 Samson Way
 94546
 195507-14-16
 Median $: 835,000
 Highest $: 1,220,500
 759,000 4
 1914
18756 Sydney Circle
 94546
 199107-15-16
 Lowest $: 425,000
 Average $: 777,500
 94546
 725,000 3
 1405
 196007-18-16
18473 Terry Way
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 680,000 3
21662 Justco Lane
 94552
 1541
 198907-18-16
 870,000 3 1288 1960 07-29-16
 1514 Braly Avenue
 95035
 660,000 3
7721 Summerhill Place
 94552
 1443
 199707-14-16
 677 Clauser Drive
 95035
 912,000 3
 1536 1972 07-29-16
 925,000 3
5725 Thousand Oaks Dr
 94552
 1870
 198407-13-16
 95035
 835,000 3
 1462
 2013 08-01-16
 1445 Coyote Creek Way
 94552
 657,000 2 1546
3509 Timco Court
 199307-15-16
 1863 Everglades Drive
 95035
 910,500
 3
 1541
 1967 07-29-16
 FREMONT | TOTAL SALES: 49
 95035
 884,000 3
 2015 07-29-16
 336 Expedition Lane
 1882
 Highest $: 1,501,000
 Median $: 861,000
 808 Los Positos Drive
 95035
 1,220,500
 4
 2886
 1981 07-28-16
 Lowest $: 210,000
 Average $: 877,898
 939,500
 1315 Merry Loop
 95035
 - 07-29-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 95035
 425,000 2
 1979 08-03-16
 1030 North Abbott Ave
 863
3412 Atwater Court
 94536
 1,090,000 5
 2502
 1972 07-12-16
 1073 North Abbott Ave
 95035
 425,000 2
 863
 1979 07-28-16
35787 Augustine Court
 94536
 991.000
 3
 1688
 1970 07-18-16
 1163 North Abbott Ave
 95035
 435,000
 2
 863
 1979 07-29-16
35688 Ballantine Place
 94536
 950,000
 3
 1734
 1970 07-15-16
 114 Parc Place Drive
 95035
 700,000 3
 1316
 2005 08-03-16
 1,051,000 3
38247 Ballard Drive
 94536
 1856
 1959 07-18-16
 504 Redwood Avenue
 725,000
 3
 95035
 1057
 1960 07-29-16
 94536
 582,000
 2
 1125
 1987 07-12-16
3371 Baywood Ter #111
 1302 Traughber Street
 840,000 3
 95035
 1242
 1970 07-28-16
 955,000
37665 Canterbury Street
 94536
 4
 1860
 1963 07-15-16
 763,500 3
 2002 Trento Loop #2403
 95035
 1709
 2015 07-29-16
35716 Dee Place
 94536
 1,042,000
 3
 1688
 1970 07-15-16
 NEWARK | TOTAL SALES: 7
4525 El Cajon Avenue
 697,000 3
 94536
 1150
 1958 07-12-16
 Highest $: 1,150,000
 Median $: 640,000
4419 Elaiso Common
 94536
 470,000 2
 988
 1971 07-11-16
 Average $: 679,429
 Lowest $: 450,000
 890,000 3
35256 Faraday Court
 94536
 1517
 1972 07-15-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
4311 Faulkner Drive
 94536 1,101,000
 4
 1791
 1963 07-15-16
 94560 1,150,000 6
 3634 2002 07-14-16
 37176 Aleppo Drive
4837 Gertrude Drive
 640,000
 94536
 4
 1456
 1960 07-12-16
 35197 Blackburn Drive
 94560
 866,000
 4
 1829
 1963 07-15-16
 1970 07-18-16
35778 Gissing Place
 94536
 1,010,000
 4
 1830
 37068 Cedar Blvd
 94560
 500,000 3
 1110
 1957 07-14-16
37435 Glenbrook Terrace
 94536
 855,000
 3
 1864
 2005 07-13-16
 39865 Cedar Blvd #134
 94560
 455,000
 1071
 1986 07-13-16
 2
968 Huntington Terrace
 94536
 635,000 2
 1248
 1988 07-12-16
 39821 Cedar Blvd #302
 94560
 450,000
 2
 1071
 1986 07-18-16
3390 Isherwood Way
 94536
 1,050,000
 3
 1688
 1971 07-13-16
 6220 Jarvis Avenue
 94560
 640,000
 2
 1168
 1986 07-12-16
 94536
 967,000
 4
 2340
 1973 07-12-16
3006 Kemper Road
 695,000 2
 36105 Toulouse Street
 94560
 1455
 1988 07-14-16
71 Montalban Drive
 94536
 830,000
 3
 1187
 1985 07-15-16
35447 Ronda Court
 94536
 1,050,000
 3
 1669
 1967 07-12-16
 SAN LEANDRO | TOTAL SALES: 24
 94536
 1,007,500
 4
 1740
 1962 07-12-16
43 14 San Juan Avenue
 Highest $: 877,500
 Median $: 545,000
 650,000 3
38508 Thane Street
 94536
 1157
 1953 07-13-16
 Lowest $: 195,000
 Average $: 541,479
657 Wasatch Drive
 94536
 710,000 3
 1120
 1955 07-15-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 820,000
 3
3030 Benjamin Green
 94538
 1748
 1980 07-12-16
 366 Begier Avenue
 94577
 877,500 3
 2256 1930 07-14-16
40447 Blanchard Street
 94538
 669,000
 4
 1077
 1954 07-14-16
 2453 Bermuda Avenue
 94577
 645,000 4
 1466 1961 07-15-16
3648 Braxton Common
 94538
 726,000
 2
 1174
 2000 07-12-16
 190 California Avenue
 94577
 657,000 2
 1552 1925 07-15-16
4472 Bush Circle
 94538
 1.225,000
 4
 1917
 1988 07-13-16
 1664 Charles Road
 94577
 530,000 2
 1012 1942 07-14-16
4622 Chateau Park Court 94538
 1,205,000
 2
 1669
 1965 07-14-16
 14581 Doolittle Drive
 94577
 365,000 2
 865
 1979 07-15-16
42796 Deauville Park Ct
 94538
 1,108,000 4
 1684
 1963 07-11-16
 1599 Hays Street #207
 94577
 319,000
 2
 902
 1965 07-11-16
 932,000
3495 Deodara Street
 94538
 3
 1156
 1958 07-18-16
 1065 Hutchings Drive
 94577
 550,000
 2
 \Pi\Pi\Pi
 1942 07-14-16
3652 Fitzsimmons Com
 94538
 790,000
 3
 1448
 1997 07-15-16
 314 Kenilworth Avenue
 195,000 2
 94577
 1122 1926 07-14-16
 495,000
 1987 07-12-16
39951 Fremont Blvd#37
 94538
 2
 1146
 1129 Lucille Street
 94577
 545,000 3
 1176
 1946 07-14-16
 715,000 3
 1078
39279 Sundale Drive
 94538
 1963 07-18-16
 1380 San Rafael Street
 94577
 690,000 2
 1485
 1940 07-11-16
 000,008
 94538
 3
 1696
 1961 07-12-16
4517Thompson Court
 485,000 2
 14173 Seagate Drive
 94577
 1033
 1987 07-14-16
 800,000 4
 1963 07-18-16
4772 Versailles Park Court 94538
 1656
 2440 West Avenue 134th 94577
 530,000
 3
 1270
 1951 07-12-16
 650,000 3
 1955 07-15-16
40464 Vogel Court
 94538
 1258
 2426 Wimbledon Lane
 94577
 560,000 3
 1723
 1978 07-15-16
4736 Wheeler Drive
 94538
 830,000
 3
 1152
 1960 07-15-16
 335 Caliente Circle
 94578
 325,000 2
 1060
 1980 07-13-16
1247 Bedford Street
 94539
 1,483,000
 4
 1717
 1959 07-15-16
 677 Elderberry Way
 94578
 630,000 3
 1914
 1978 07-15-16
40445 Carmelita Court
 94539
 1,490,000
 4
 2153
 1966 07-14-16
 14832 Harold Avenue
 94578
 530,000 3
 1050 1952 07-14-16
44536 Kadi Court
 94539
 800,000 3
 1296
 1978 07-12-16
 1142 1953 07-13-16
 94578
 655,000 3
 2495 Prosperity Way
 2012 07-13-16
268 Paso Roble Common
 94539
 909.000
 2
 1431
 225 | Sol Street
 1,501,000
343 Prairie Dog Lane
 94539
 1866
 1979 07-14-16
 490,000 2
 2165 Strang Avenue
 94578
 1050 1951 07-13-16
 94539
 1,125,000
 3
 1728
 1989 07-12-16
44935 Trout Court
 1065 Breckenridge Street 94579
 600,000 3
 1419
 1958 07-15-16
48435 Warm Springs Blvd
 94539
 210,000
 2
 739
 1952 07-13-16
 15376 Edgemoor Street
 94579
 529,000
 3
 1092
 1950 07-12-16
34689 Calcutta Drive
 94555
 861,000 3
 1450
 1976 07-15-16
 15447 Heron Drive
 94579
 650,000 4
 1651
 1999 07-18-16
5167 Fairbanks Common
 94555
 580,000 2
 1100
 1989 07-12-16
 15300 Laverne Drive
 603,000 3
 94579
 1107
 1957 07-18-16
32993 Lake Bluestone St
 94555
 633,000 2
 960
 1970 07-11-16
 810 Woodgate Drive
 94579
 485,000 3
 1356
 1975 07-13-16
3860 Lake Woodland Com 94555
 501,500 3
 1104
 1971 07-15-16
 SAN LORENZO | TOTAL SALES: 8
5301 Matthew Terrace
 94555
 1,050,000 4
 1762
 1988 07-15-16
 Highest $: 782,000
 Median $: 570,000
34853 Snake River Place
 94555
 885,000 3 1372 1973 07-12-16
 Lowest $: 425,000
 Average $: 578,625
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 HAYWARD | TOTAL SALES: 35
 94580
 644.000 3
 1994 07-14-16
 16029 Bayberry Lane
 1948
 Highest $: 1,450,000
 Median $: 565,000
 Lowest $: 259,000
 Average $: 599,386
 889 Bockman Road
 94580
 550,000
 3
 1228
 1947 07-11-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 15593 Lorenzo Avenue
 94580
 782.000
 2
 2037
 1948
 07-12-16
22139 Castille Lane #57
 94541
 412,500 2
 1171
 1982 07-12-16
 15566 Usher Street
 94580
 425,000 3
 1308
 1920 07-11-16
242 Cherry Way
 94541
 259,000
 4
 1758
 2002 07-11-16
 16175 Via Chiquita
 94580
 570,000 3
 1475
 1951 07-12-16
2702 East Avenue
 700,000
 4
 1990 07-13-16
 94541
 2256
 15927 Via Paro
 94580
 575,000 3
 1418
 1944 07-15-16
 485,000 2
17173 Esteban Street
 94541
 1303
 1948 07-18-16
 15810 Via Pinale
 94580
 508,000 3
 1063
 1944 07-14-16
1048 McKeever Avenue
 549,000 2
 94541
 1572
 1940 07-13-16
 18048 Via Rincon
 94580
 575,000 3
 1572
 1944 07-15-16
2244 Morrow Street
 94541
 658,000 4
 2110
 2012 07-14-16
 UNION CITY | TOTAL SALES: 15
 565,000 2
21390 Western Boulevard 94541
 1528
 1942 07-14-16
 Highest $: 1,210,000
 Median $: 760,000
 480,000
22807 Wildwood Street
 94541
 3
 1069
 1952 07-11-16
 Lowest $: 345,000
 Average $: 764,567
3611 Deer Park Court
 94542
 850,000 4
 2552
 1973 07-15-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
27228 Dobbel Avenue
 94542
 810,000 4
 2302
 2007 07-15-16
 33614 5th Street
 94587
 512,000 3
 1870 1973 07-12-16
2772 Gamble Court
 94542
 665,000 3
 1845
 1987 07-15-16
 336 Appian Way
 94587
 760,000
 1848
 1963 07-15-16
1685 Highland Boulevard
 94542
 632,000
 1455
 1957 07-13-16
 3
 4642 Carmen Way
 94587
 800,000
 4
 1593
 1973 07-13-16
 810,000
3600 La Mesa Drive
 94542
 3
 1693
 1973 07-15-16
 850,000 3
 30751 Carr Way
 94587
 1860
 1990 07-15-16
28050 Thorup Lane
 94542
 689,000 3
 2168
 1988 07-15-16
 34889 Eastin Drive
 94587 1,210,000 4
 2506
 2000 07-11-16
29990 Bello View Place
 94544
 1,450,000 4
 4525
 2004 07-11-16
 4606 Granada Way
 94587
 388,000 2
 1054
 1972 07-13-16
533 Branaugh Court
 94544
 795,000 4
 2005
 2000 07-13-16
 675,000 3
 1050 Jade Terrace
 94587
 1675 2007 07-15-16
 480,000 3
24685 Broadmore Avenue 94544
 1446
 1956 07-14-16
 94587
 515,000 2
 1013 2001 07-15-16
 35580 Monterra Ter#101
29300 Dixon Street #205
 94544
 321,000 2
 725
 1984 07-13-16
 4553 Niland Street
 94587
 1,175,000 4
 3367
 2006 07-12-16
655 Foster Court #1
 94544
 300,000 2
 1125
 1981 07-15-16
 4214 Queen Anne Dr
 94587
 668,500 3
 1120
 1971 07-15-16
```

4516 Sandra Court

2963 Sorrento Way

32284 Valiant Way

30793 Vallejo Street

2127 Swan Court #4

94587

94587

94587

94587

94587

805,000 4

915,000 3

345,000 2

4

750,000

1,100,000 5

1566

1886

798

1769

1528

1971 07-13-16

1991 07-12-16

1972 07-14-16

1971 07-15-16

- 07-12-16

540,000

630,000 3

576,000 3

510,000 3

570,000 8

500,000 3

743,000

3

5

1250

1621

1161

1000

3646

2230

1320

1954 07-15-16

1995 07-13-16

1958 07-12-16

1954 07-12-16

1962 07-13-16

2004 07-15-16

1953 07-14-16

94544

94544

94544

94544

94544

94544

94544

26673 Huntwood Avenue

26903 Lakewood Way

659 Rossmore Lane

27697 Seminole Way

203 Shepherd Avenue

1550 Welford Circle

1245 Westwood Street

Mind Twisters

Crossword Puzzle

R 3792

Sudoku:

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

¹ C	² 0	М	³ P	R	0	⁴M	-	⁵s	Ε											
	R		Α			0		Ρ		в	_	s	Α	⁷ P	Р	Е	⁸ A	R	ш	D
	Α		L			٧		Α		Α				R			D		Х	
	N		10 A	Q	U	А	R	-1	U	М				Е			٧		Р	
	G		С	_		В		N		¹¹ P	R	Α	С	Т	-1	С	Е		0	
¹² R	Е	F	Е	R		L				Е				Т			R		S	
0					¹³ R	Ε	¹⁴ S	Р	¹⁵ O	N	¹⁶ S	Ι	В	Τ	L	-1	Т	١	Ε	s
⁷ B	R	Ε	18 E	Z	Е		Ι		٧		U			Е			Ι		D	
В			Х		Р		G		¹⁹ E	М	В	Α	S	S	Υ		S			
Ε			²⁰ P	Α	R	Т	Ν	Ε	R		s		_	Т			Е		²¹ T	
R			Е		Е		1		²² W	Α	Т	С	Н				М		U	
ร	Н	Α	R	Е	s		F		Н		- 1				²⁴ V	-1	Е	W	s	
			_		²⁵ E	٧	1	D	Ε	N	Т	L	²⁶ Y		Α		N		Κ	
	²⁷ G		М		N		С		L		U		Е		С		Т		S	
	Ε		Ε	_	Т		Α		М		²⁸ T	١	s	S	U	Ε	s			
²⁹ M	0	U	N	Т	Α	١	N	s	ı	D	Е		Т		U					³ºG
	М		Т	_	Т		С		N		³¹ D	R	Е	Α	М	32	N	G		U
33 D	Е	F	_	N	-	Т	Ε		G				R			N				-1
	Т		N		٧					³⁴ C	0	N	D	Е	М	N	Е	D		Т
³⁵ F	R	Α	G	М	Е	N	Т	S					Α			Е				Α
	Υ				s						36 S	κ	Υ	S	С	R	Α	Р	Е	R

Across

- I reliable (10)
- 5 "Wow!" (9)
- 8 produce (11)
- 12 Genealogy (5)
- 13 contentment (12)16 ethnic (6)
- 18 boundary line of a circle (13)
- 20 reddening of the skin (7)
- 22 building design (12)
- 23 continent (6)
- 24 familiarize with (10)
- 25 Pharaoh's land (5)
- 26 conducive to comfort (11)
- 29 intentional (10)

32 punctuation (5)

- 34 entrepreneurs (11)
 - 35 consider (5)
 - 36 Like some wages (6)
- 37 Stir (9)
- 38 Brave (6) 39 catches (5)

Down

- 2 live (5)
- 3 play (5
- 4 frank (5)
- 4 frank (5)6 Category (5)
- 7 set in the past (10)
- 9 intense (12)

10 officials (15)

- II lexicon (10)
- 14 copy (9) 15 fusion (12)
- 17 reviewed (10)
- 19 Après-ski drink (5)
- 21 19th (10)
- 26 rotation (5)
- 27 complex (9)
- 28 Alicia Keys song (2-3)
- 30 English exam finale, often (5)31 Fourth in a series (5)
- 33 machines (6)
- 35 Glinda, for instance (5)

B 3791

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

Tri-City Stargazer August 24 - August 30, 2016

For All Signs: At 7:27 a.m. on August 24, the planet Mars (ancient god of war) conjuncts Saturn (ruler of limits and boundaries). Their coming together represents a debate between polarities: action versus stasis, hot versus cold, spontaneity versus containment, individual needs versus the collective. These planets meet in the sky approximately every two years. It urges us to develop the

self-discipline and groundwork needed to become a courageous warrior for our personal or collective causes. Less positively, when the energies are right for war in the world or strife within a relationship, this conjunction can represent the spark.

Aries the Ram (March 21-April 20): You have a long-term goal to create something important involving new education, developing a website, legal and/or church/religious matters. Know that the result will take longer than you expect. Think carefully about the foundation on which you will build. Now is the time to strengthen your foundation into a fortress.

Taurus the Bull (April 21-May 20): Your optimistic and happy attitude attracts others to join your bandwagon and support your projects. You can envision a grand result and are able to express it in a way that others can understand. The reward will be great enough that everyone will benefit. This is a fine week for creative endeavors and romance.

Gemini the Twins (May 21-June 20): Early in the week you may be strongly tempted to spend money for home improvements. The timing is not so good for this because your tastes or ideas may change over the next few weeks. Mercury will turn retrograde on the 30th and that with which you are enchanted could turn on a dime.

Cancer the Crab (June 21-July 21): This is not your best

week unless you plan to get a lot of hard work accomplished. If you become aware that you are easily angered, use caution concerning tools or machinery. Your reflexes may not be on target. Avoid speeding because there may be police on every corner.

Leo the Lion (July 22-August 22): Surprise, changeability, and general rebellion are the qualities prominent this week. You may be the one who feels rebellious and wants to be left alone. Or it could be your partner or a good friend. If you have things on your mind regarding a relationship, they may fall right out of your mouth when you least expect it. Think carefully before you speak.

Virgo the Virgin (August 23-September 22): Mercury will turn direct in your sign on the 30th, so let all your decisions be small ones. There is a high probability that you may change your attitude about multiple things over the next month. Hesitate before you make major purchases, especially if they involve communication devices.

Libra the Scales (September 23-October 22): Unseen help will assist and cause you to

thank your lucky stars for the blessings. Your guardian angel helps you out of a bad place. Spend some time focusing on your spiritual beliefs. You might be called upon to assist another toward a healing path. It is an opportunity to pay it forward. Don't refuse.

Scorpio the Scorpion (October 23-November 21): This is a powerful time to consider your spiritual purposes. It is all too easy for the Maya, the things of the world, to overwhelm every waking minute, leaving no time for the higher goals. If you notice fatigue, disappointment, or depression at this time, stop. Be still and listen for the voice deep within your soul that wants attention.

Sagittarius the Archer (November 22-December 21):

vember 22-December 21):
Please note the lead paragraph
because this phenomenon is occurring in your sign. You may
be expecting to start a big project this month. The beginning
is fraught with potential errors.
It is especially important to prevent or correct mistakes at the
start. If you don't, later you may
have to unravel the whole project back to this point.

Capricorn the Goat (December 22-January 19): You may have noticed that your unconscious mind has been trying to get your attention. One way is dreams, another is via daydreams, unusual coincidences, and yet another can be via peculiar accidents or illnesses. The message says, "Stop! Pay attention to the signs around you." What are they telling you in various kinds of ways? If you are participating in self-destructive behavior, seek a counselor at once.

Aquarius the Water Bearer (January 20-February 18): It is possible that you have hoped to begin a joint project with others at this time. The timing is not so great and the resources may be slim. You need to have the support of others behind you or this work won't get off

the ground. Try to determine what the objection is and determine what you can do about it. Start again under better aspects.

Pisces the Fish (February

19-March 20): Take every precaution not to abuse your body during this period. Drugs or alcohol could have peculiar side effects that you don't understand. You are in a low physical cycle and will be unable to push yourself as hard as normal on any physical task. If you are affected emotionally, try not to worry about it. Your body/feelings will right themselves after the 15th.

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

August 23, 2016 What's Happening's Tri-City Voice Page 17

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Mission Peak Parking Permit Program

Changes are coming to parking around Mission Peak Regional Preserve. Beginning October 1, 2016, vehicles without a residential parking permit will be restricted from parking in the residential areas posted "No Parking without Permit" at the base of Mission Peak (Stanford Avenue entrance) on weekends and major holidays.

In an effort to reduce the impact of vehicular traffic in the neighborhoods surrounding Mission Peak Regional Preserve, Fremont City Council approved Fremont Municipal Code Section 10.05.860 on May 17, 2016, to establish a temporary parking permit program for residents within the geographical area identified as the Mission Peak Neighborhood. View the map at www.fremontpolice.org/DocumentCenter/View/312. Restricted parking times for the residential permit parking program will be from Saturday at 12:01 a.m. through Sunday at 11:59 p.m. and on national holidays, including dates of observance. Parking permits are limited to residents living within the designated parking permit area. The temporary permit parking program is scheduled to expire in July of 2020.

The City of Fremont and East Bay Regional Park District have entered into a joint agreement to monitor and enforce violations of the Fremont Municipal Code. The civil penalty for a first time offence is \$63. On weekends and holidays, non-resident hikers can park in the following locations: Stanford Avenue staging area entrance (40 spaces), Antelope Drive and Vineyard Avenue (150 spaces) and Ohlone College (900 spaces).

We encourage park visitors to carpool, use public transportation and/or ride-sharing services, ride their bikes, or use the designated staging area at Ohlone College. For more information about this program, visit www.Fremontpolice.org/PermitParking. To view the Fremont Municipal Code Section 10.05.860 visit www.codepublishing.com/CA/Fr emont, or for specific questions about this program contact Fremont Police Department Public Affairs Manager Geneva Bosques at gbosques@fremont.gov or (510) 790-6957.

Back to School Safety Tips for Drivers, Parents and Children

Public schools in Fremont are back in session on Wednesday, August 31. We want to encourage drivers to be more aware and vigilant as thousands of children begin their new school year by walking to and from school next week. The Fremont Police Department will conduct enforcement patrols throughout the school year, with added patrols during the first week of school in anticipation of higher than normal traffic volume.

Parents should take a proactive stance on traffic safety by taking the time to talk about safety with their children before they head back to school. If your children are walking to school, it's a good idea for parents to plan the route ahead of time with your child. Once it has been planned out, walk the route to school with

your children before the start of the year to assess hazards and select a course with the least number of traffic crossings. It's important to tell your children that they should find a walking buddy and stay on the same course each day.

Adults can teach and model safety behaviors that all children should follow, even if they don't walk to school every day. Here are some simple reminders for drivers:

- Slow down and be especially alert in residential neighborhoods and school zones.
- Remember to stop for pedestrians who are trying to walk across the street in a crosswalk.
- Take extra time to look for children at intersections, on medians, and on curbs.
- Enter and exit driveways and alleys slowly and carefully.
- Watch for children on and near the road in the morning and after school hours.
- Never pass a stopped school bus with flashing red lights/stop sign. This is a serious safety concern as children are entering/exiting the bus.
- Reduce any distractions inside your car so you can concentrate on the road and your surroundings. Put down your phone and don't talk or text while driving.
- If your child's school has a pick-up/drop-off valet system, obey the rules and volunteers running the program.
- Only park in designated parking spaces. Do not block driveways, park in front of fire hydrants, or park in no-stopping/red zones.

Reminder for your children:

- They should cross the street with an adult until they are at least 10 years old or an age of maturity where they can make independent decisions.

- Remind them that they should never speak, accept gifts, or rides from a stranger.
- Cross the street at corners, using traffic signals and crosswalks.
- Never run out into the streets or cross in between parked cars.
- Make sure they always walk in front of the bus where the driver can see them.
- Wear a helmet when riding a bike, scooter, or skateboard.
- They should know their phone number, address, and cell phone number of a parent.

You can find more school safety tips at www.safechildren.org. We wish all of the students in Fremont a great school year ahead! Be safe and drive carefully.

Startup Grind Fremont

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

Tuesday, August 30: Join us for a conversation with Amit Kumar, founder and CEO of Trimian, a company focused on new tools for mobile professionals. Amit is a serial entrepreneur and intrapreneur with a proven track record of conceiving groundbreaking ideas; building highly motivated, effective cross-functional teams; and delivering award-winning

products. He is an innovator with 15+ patents (approved and pending) and numerous awards.

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

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

Cypress Mandela's Pre-Apprenticeship Construction Program

Attend the Information Session at Fremont Family Resource Center on August 25

Are you interested in starting a career in the trades and would like the opportunity to earn a great salary with retirement and benefits? If yes, then Fremont Family Resource Center invites you to attend an information session to learn about Cypress Mandela's Pre-Apprenticeship Construction Program. This is a free 16-week training program that will provide you with an extraordinary ticket to a great career.

Attend the Cypress Mandela Information Session on Thursday, August 25 at 5:30 p.m. at the Fremont Family Resource Center, Millennium Conference Room (Suite A-110), 39155 Liberty St. in Fremont. To register, contact Carolyn Robertson at (510) 574-2003. Space is limited

Community Unity in Diversity

SUBMITTED BY TERESA D. COX

F.O.G. (Festival of Globe) Silicon Valley's Community Unity in Diversity was held on Sunday, August 7, at the Camera 12 Cinemas in San Jose. In the wake of the shootings in Orlando, Dallas, Baton Rouge, Paris, and Munich, our global community is faced with great challenges that we have never faced before. Everyone's lives matter in our community.

California exemplary community leaders who have contributed greatly to our society are the following: Honorable Teresa D. Cox, Event Chair & Moderator and Ohlone Community College Trustee and Trade Advisor to the Obama Administration; Chandra Lopez-Brooks, Northern California Staff Director for SEIU-United Service Workers West and Vice Chair of Santa Clara County's Commission on the Status of Women & Girls; Frank Carabajal, Founder and President of Es Tiempo; Assemblymember Kansen Chu, District 25; Mujeeb Ijaz, Ahmadiyya Muslim Community; Doug Hollie, President, Northern California NFL Players Association; James Gonzales, San Jose Police Officer and Board of Directors of Police Officers Association; Dr. Romesh Japra, FOG Founder & Convener; Reverend Jethro Moore, Silicon Valley Chapter, NAACP; Father Jon Pedigo, Santa Clara County Interfaith Council; Parmeet Randhawa, Founder, Mr. & Mrs. Punjabi USA Pageant; and Tawney Warren, Ohlone College Student Trustee (Fmr.).

Each community leader shared their invaluable insights and experiences on how our community can help stop the violence and racism against our brothers and sisters. Dr. Romesh Japra gave a warm welcome and presented awards to each speaker assisted by David and Jacqueline Cox and congratulatory salute with F.O.G. Executive Steering Committee including Upendra and Seema Giri and Rajesh Verma. Singer, Angela Tirado, Voice of San Jose, concluded with Michael Jackson's song, "Man in the Mirror" on how we can make that change by starting with ourselves.

Music Recording Artist, Kam Shah was in attendance to support this Community Unity in Diversity and empower our community. Audience members came from Los Angeles and around our San Francisco Bay Area to hear from these exemplary community leaders, their own stories, the challenges that they faced in their endeavors and the lessons they learned through their determination and perseverance. Striving to always do the right thing is in the best interest of our community.

In keeping with F.O.G.'s tradition of promoting and working with our global diverse community, we thank these community leaders for their courage, leadership, and dedication for discussing how we can bring our community together in unity, diversity, peace, and harmony. For more information, visit: www.fogsummit.com

LETTER TO THE EDITOR

High-density housing and adequate bike paths

To develop in a strategically urban direction, Fremont needs high-density housing near transit centers. Opponents are vocal in wanting to preserve Fremont's suburban character, but low-density development is simply unsustainable. Affordable housing for many of our citizens will be multistory, limited in parking and located adjacent to transit centers. Many households won't need two cars if they live near transit. We need to refocus our city on walking and biking—not driving.

Politicians and planners for the city of Fremont should do more. Zoning requirements, like two parking spaces per unit, are driving up rents in Fremont. In addition, planners for the new Warm Springs development struck out by not developing a north-south Class 1 trail akin to the Iron Horse Trail that connects 12 cities from Pleasanton to Concord. Warm Springs is being designed in a bike/pedestrian vacuum. It has a 34-acre parking lot at its heart, which isolates the Innovation District from north Fremont and from Milpitas. Fremont already has too many isolated town centers; let's not create more expansive waste zones without adequate bike paths.

wm. yragui, co-founder Mission Peak Conservancy

Rooms going fast at Hungary's village for rent

AP WIRE SERVICE

BUDAPEST, Hungary (AP), Rooms at Hungary's village-for-rent are going fast.

More than 300 inquiries and reservations for 280 guests have been made since Mayor Kristof Pajer last

week began advertising the village of Megyer, available for 210,000 forints (\$760) a day.

Pajer said Thursday that tourists are coming from as far away as Australia, South Africa, Sweden and the U.S. and the village "is booked solid in August and most of April and May.'"

Amenities offered by Megyer, population 18 and 190 kilometers (120 miles) southwest of Budapest, include seven guest houses that sleep 39 people, a bus stop, horses, chickens and four hectares (10 acres) of farm land.

Some guests have chosen to rename the village streets during their stay, a perk which comes with a replica of the street sign.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook © 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 38

's Mysterious Optical Illusions Page

Rita, I found a whole bunch of cool optical illusions! Can you solve this riddle with them?

To solve the riddle, you need to study the optical illusions on this page. Use a ruler to find the correct answer to each optical illusion question. Match the letter that corresponds with each correct answer with the number in the code that spells out the answer to the riddle below. (For example, if the correct answer to #1 is C. Bent, then put a C above the number 1.)

What do you need to spot an iceberg 20 miles away? 3 2 2 6 6 5 3

Standards Link: Reading Comprehension: Read grade level appropriate text; Follow simple written directions.

4. Which dot is in the

H. Dot A

J. Dot B

K. Dot C

center of the circle?

You

can't always

believe your

2. Which rainbow is longer? M. The one on top.

N. The one on bottom. O. They are the same length.

5. Which square is larger?

R. A is larger.

S. B is larger.
T. They are the same size.

Be sure to check

your

answers with a

ruler!

6. Which of these two lines is longer?

X. Line A-B R. Line C-D

E. They are the same length.

Find at least 10 differences between these two silly summer scenes.

Treasure Trove Circle all the money amounts

you can find in the newspaper in one minute. Now tally the amounts you found. How much do they add up to?

Standards Link: Number Sense: Calculate sums using money.

at Your Library This Summer! when the most valuable baseball card of Elizabeth's collection disappears, her mother's new date and a suspicious baseball card dealer are likely suspects. Vicki Berger Erwin

Unscramble the title of this book. Then, check it out at your local

Standards Link: Reading Comprehension: Follow simple written directions.

Double Search

OPTICAL ILLUSIONS BORDERS DEALER ICEBERG BENT CIRCLE RULER **RAINBOW**

TALLY **EYES SQUARE** TROVE LINE

DATE

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

VBRRTIBSS QUAEALORNE UILLNRDOLW AULADTICDO RYLECSRTDB EERDUIRASN NSSLCOTERI IOLCVEYPKA LICEBERGOR

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

Kid Scoop Together:

Here's a fun project that lets you create simple animated cartoons!

Fold a strip of 3" X 11" paper in half, so that it is 3" tall by 5 1/2" wide.

Open the folded "book" and draw a little bird with its wing pointing down as shown.

Close the "book" and trace the little bird, but draw his

the "book" around a pencil as shown. Wrap it tight and keep it there for a few minutes.

back and forth quickly again and again so that the curled paper covers and uncovers the picture of the little bird below. It should look like the bird is flapping its wings!

Here are a couple of other animations to try ...

Standards Link: Reading Comprehension: Follow multiple-step written directions.

ILLUSION

The noun illusion means something that tricks your eyes into seeing something not as it really is.

The magician used mirrors to create the illusion that a rabbit disappeared.

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

Line Items

Collect examples of the many different borders and lines used throughout the newspaper. Why do you think the editor may have selected one particular border instead of another? Remove or replace a border and notice how each change affects your feeling about a page.

Standards Link: Visual Arts: Know how different techniques communicate ideas.

Doctor, doctor, my eyesight is getting worse!

You're absolutely right - this is a **pos**t office!

School Closed Forever?

Imagine you arrived at school and the gates were closed. A big sign reads "SCHOOL CLOSED." What would happen if you no longer had the opportunity to get a school education?

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 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/DevelopmentDigestAugust2016.

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.

Fremont

Harness the Power of Solar with SunShares

Solar electricity is helping cities throughout the Bay Area meet energy needs while reducing air pollution, enhancing resiliency, and revitalizing neighborhoods.

The City of Fremont is one of nearly 40 local government agencies and major employers participating in Bay Area SunShares, a community-wide clean energy pro-

Three local and recognized solar installation companies (PetersenDean, SkyTech Solar, and SunRun) have been selected for the program and are offering discounted pricing to residents, making now the most affordable time to go solar! This year, SunShares is also introducing zero-emission vehicle discount options on the Nissan Leaf and Toyota Mirai.

Imagine the possibilities: Save on your home utility bills, cut your gas costs, reduce your greenhouse gas footprint, and drive on clean energy! Plus, you'll be doing your part to help Fremont win the \$5 Million Georgetown University Energy Prize. Learn more by attending an upcoming workshop at the Fremont Main Library:

- Tuesday, August 30, 6:30 p.m. 8 p.m. Register at
- www.FremontSunSharesWorkshop.Eventbrite.com
- Saturday, September 24, 1 p.m. 2:30 p.m. Register at www.FremontSunSharesWorkshop2.Eventbrite.com

To sign up for a no-cost, no-obligation home solar evaluation, receive your vehicle discount code, and learn how you can save on your utility bill for years to come by plugging into the sun, visit www.Fremont.gov/SunShares. This limited time offer is available until November 4, 2016.

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.

Current boards and commission vacancies include the following: **Art Review Board** – One vacancy. Term to expire 12/31/2019

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,

Senior Citizens Commission - One vacancy. Term to expire December 31,

To download an Advisory Body application, visit www.Fremont.gov/BoardsandCommissions and review the 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 this year, a new application will need to be submitted.

Startup Grind Fremont

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

Here are details about upcoming Startup Grind Fremont events:

Tuesday, August 30: Join us for a conversation with Amit Kumar, founder and CEO of Trimian, a company focused on new tools for mobile professionals. Amit is a serial entrepreneur and intrapreneur with a proven track record of conceiving groundbreaking ideas; building highly motivated, effective cross-functional teams; and delivering award-winning products. He is an innovator with 15+ patents (approved and pending) and numerous awards.

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

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

Join Us for a Memorable Seniors' Night Out on Friday, September 30

Escort a senior neighbor, friend, family member, or associate for a fun evening Join us for the 23nd Annual Seniors' Night Out on Friday, September 30 for an extraordinary evening honoring elders in our community. This truly remarkable event will take place from 5 p.m. to 8:30 p.m. at the DoubleTree by Hilton Hotel in Newark. This year's theme, "A Night in Rio," is sure to be a hit with all who attend!

This celebration, planned by a community of volunteers is only possible through the generous donations from our community. The event serves as an opportunity for seniors to enjoy a night on the town while being accompanied by a volunteer. Seniors' Night Out has come to mean a celebration for our senior citizens, and an opportunity to raise funds for the Personal Urgent Need (PUN) Fund administered by the Tri City Elder Coalition and the City of Fremont Human Services Department.

Aging often means becoming disconnected from daily social networks with growing social isolation. Seniors' Night Out offers an opportunity for many elders to re-engage with others for a night of music, entertainment, and fun! Most of all, the evening presents an opportunity for younger members of our community to meet and escort an older adult to dinner and to share in lively conversation and dancing. Many of our elders have interesting stories to share and dance moves you won't soon forget! What's remarkable is that many of our escorts are seniors themselves, yet able to accompany elderly seniors who are more advanced in age. Last year, our oldest attendee was 103!

Thanks to the tremendous generosity of our donors, the event has continued to grow in size year after year! For information about becoming a sponsor, serving as an escort, purchasing tickets, donating a raffle prize, or volunteering at the event, please visit www.Fremont.gov/sno or contact event coordinator Linette Young at 510-818-9888 or email SeniorsNightOut@comcast.net.

f /CityofFremont 💆 @Fremont_CA 🛗 /CityofFremont 🔀 👫 in 🔀 Connect with Us: Fremont.gov ocf@fremont.gov 📤 Fremont.gov/OpenCityHall

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

A massage today keeps the stress away.

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

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.

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

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**

Piano/Keyboard Singing/Vocal Flute/Trombone \$15 per week Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) Music Center

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

I need a Forever Home

Scooby is an energetic, playful, II month old pup. Curious and attentive, he's a quick learner who'll benefit from positive training. Because of his high energy, he'd do best in an active home. OK with kids 13 years and older. Info: Hayward Animal Shelter. (510) 293-7200.

Scooby is an energetic, playful, II month old pup. Curious and attentive, he's a quick learner who'll benefit from positive training. Because of his high energy, he'd do best in an active home. OK with kids 13 years and older. 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 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

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, AUGUST 26TH

TBA

SATURDAY, AUGUST 27TH AJ Crawdaddy

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 Rib & Chicken Combo Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 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 10/30/16

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

VISA

www.reevesmgt.com OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m. May thru October

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

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

www.pcfma.com

9 a.m. – 2 p.m. Year-round

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

Year-round Hayward City Plaza 777 B. St., Hayward 1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St., San Leandro (925) 465-4690 www.cafarmersmkts.com

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m. Year-round

Kaiser Permanente Medical Offices 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round

Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

FREE

service and

supportive

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

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 р.т.

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

Watercolors, oils and

Mondays, Aug 1 thru Sep 26

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,

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,

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-

Thursday, Aug 25 - Monday, Sep 5

Circus Vargas \$

Mon - Fri: 4:00 p.m. & 7:00

Sat - Sun: 1:00 p.m., 4:00 p.m. & 7:30 p.m.

Magic, acrobatics and feats of strength Southland Mall One Southland Mall Dr., Hayward (877) 468-3861 www.circusvargas.com

Thursday, Aug 25 - Sunday, Sep 18

Real Women Have Curves \$

Thurs - Sat: 8 p.m. Sun: 2 p.m. Heartfelt celebration of women work-

ing together Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777

www.dmtonline.org

Thursday, Aug 26 - Sunday, Sep 24

New Visions

12 noon - 5 p.m. Variety of mediums and techniques Featuring Allied Artists West Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

51 st Annual Art Show

Fremont Art Association

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

August 28, Sunday, 5:00p, indoors

September 27-October 30 2016 The association is holding its 51 st Annual Art Show. Members and the general public are invited to submit two and three-dimensional art for this juried show. All applications, submissions and payments will be done on line.

Pathway Comm Church, 4500 Thornton Ave, Fremont

The general public is welcome to submit entries. Deadline is September 10.

http://tinyurl.com/faaannualshow

THIS WEEK

Featured Guests:

Rick Stevens Duo

Tuesday, Aug 23

Read to a Dog

6:30 p.m. - 7:30 p.m. Kids practice reading to therapy dogs Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Aug 23

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

Wednesday, Aug 24

Indo American Heritage Celebration

7 p.m. - 8 p.m. Classical Indian music San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971

Wednesday, Aug 24

www.aclibrary.org

BART Telephone Town Hall Meeting

6:30 p.m. Listen via phone to BART Board of Directors

Opportunity to voice your opinion BART Telephone Town Hall 1 (877) 353-4701

Friday, Aug 26

Cal Fresh Enrollment Clinic

3:00 p.m. - 4:30 p.m. Alameda County Food Bank informa-

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366 http://tinyurl.com/calfreshmar16

Friday, Aug 26 - Saturday, Aug 28

Live Blues Music

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

Friday, Aug 26

Senior Lunch and Entertainment

12 noon Dream Achievers Band Musicians with Autism perform Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Friday, Aug 26

American Red Cross Blood Drive – R

10 a.m. - 3 p.m. Call to schedule an appointment Drop-ins welcome Union City Sports Center 31224 Union City Blvd., Union City (800) 733-2767 www.redcrossblood.org

Friday, Aug 26 - Sunday, Aug 28

Bay Area Barbeque Cook Off and Music Fest \$

11 a.m. - 9 p.m. Food, live music and kid zone Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 885-3118 www.EventBrite.com

Friday, Aug 26 - Sunday, Aug 28

Fri: 8 p.m. Latin Rhythm Boys Sat: 5 p.m. Mr. Chin's Hot Sauce Sun: 3 p.m. Ms. Taylor P. Collins World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Friday, Aug 26

Friday Teen Festivities \$

4:45 p.m. Start of School Party Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Saturday, Aug 27

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

Saturday, Aug 27

Marshland of Dreams 10 a.m. - 11 a.m. Discuss farming and salt production Docent led walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont

Saturday, Aug 27 - Sunday,

Aug 28 **Family Fun Hour**

(510) 792-0222

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

Superior Pizza made fresh daily from the finest

premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun IIam-10pm Fri & Sat. IIam -IIpm Expires 10/30/16

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.

CHAMBER OF COMMERCE

All in White Casino Night

SUBMITTED BY GIVETEENS20

This second annual fundraiser, "All in White Casino Night," is the most fun you can have in an auto dealership! Join GiveTeens20 on Thursday, September 8 at Magnussen's Lexus of Fremont for an elegant, entertaining and inspirational evening of incredible prizes, food and beverage, teen testimonials and white/neutral clothing.

GiveTeens20's mission is to encourage and equip teens by providing no-cost, easy to use tools and resources to help them find their career fit. Some students have a clear direction for life after high school, while others need help with their future focus and strategies. That's why the GT20 in-class presentations and website resources are so important. Your donation will support teens in finding their career fit by increasing availability of the GT20 in-class presentation, providing additional content and improving UI/UX for the www.gt20.org website. Each dollar raised will be matched thanks to a \$50,000 matching fund grant through The San Diego Foundation.

Ticket price is \$50 per person. For more information, visit http://gt20.org/events-2/white-casino-night.

All in White Casino Night
Thursday, Sep 8
6 p.m. – 10 p.m.
Magnussen's Lexus of Fremont
5600 Cushing Pkwy, Fremont
(510) 789-3902
http://gt20.org/events-2/white-casino-night
\$50 per person

Measure E - Ribbon cuttings and groundbreakings

SUBMITTED BY ROBIN MICHEL

Fremont Unified School District (FUSD) will be holding the following ribbon cuttings and groundbreakings for classroom additions projects. Approved by Fremont Voters in 2014, Measure "E" is a \$650 million school facilities bond that is addressing critical needs in all schools throughout the district.

Ribbon cuttings:
Thursday, Sept 1
3:30 p.m.
Irvington High School
41800 Blacow Rd, Fremont
Wednesday, Sept 7
2 p.m.

Warm Springs Elementary 47370 Warm Springs Blvd, Fremont Groundbreakings-Classroom

Groundbreakings-Classroon Additions Projects: Thursday, Sept 8

Thursday, Sept 8 3 p.m. American High School

American High School 36300 Fremont Blvd, Fremont Thursday, Sept 15 3:15 p.m.

Brookvale Elementary School 3400 Nicolet Ave, Fremont Friday, Sept 16 3:15 p.m.

Patterson Elementary School 35521 Cabrillo Dr, Fremont

For more information, visit: www.fremont.k12.ca.us

Saturday, Aug 27

Drawbridge Van Excursion – R

9:30 a.m. - 12 noon

Docent narrated van tour of marshlands

Alviso Environmental Education Center

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

1751 Grand Blvd., Alviso

Saturday, Aug 27

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

Saturday, Aug 27

www.ebparks.org

Line Dance Your Way to Physical Fitness

3:45 p.m. - 4:30 p.m. Low impact routines for mature adults Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Aug 27

Book Geeks "A Thousand Pieces of You"

2:30 p.m. - 4:00 p.m. Book talk for grades 7 – 12 Hayward Main Library 835 C St., Hayward (510) 881-7946 www.library.hayward-ca.gov

Saturday, Aug 27 - Sunday, Aug 28

Knap In Stone Tool Making

10 a.m. - 3 p.m. Create tools from obsidian Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 27

Home Concert Series \$

6:00 p.m. - 9:30 p.m. New Thoreaus and I am Not Lefthanded

Weischmeyer's Home 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHome

Saturday, Aug 27

Movie Night \$

7:30 p.m.

The Live Wire, silent film starring
Johnny Hines

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Aug 27

Giant Garage Sale

8 a.m. - 3 p.m. Household goods, clothing, arts and crafts

Golden Hills Art Association 667 Escuela Pl., Milpitas (408) 263-8779

Saturday, Aug 27

Bandfest

1 p.m. Six bands, kids' area, BBQ and vendors

Hayward Memorial Park 24176 Mission Blvd., Hayward (510) 278-9695 www.facebook.com/bands4bandsorganization

Saturday, Aug 27

Crafts in the Outdoors Beginning Leatherwork \$R

10 a.m. - 12 noon Create a small patch from vegetable tanned leather

Alviso Environmental Education Center

1751 Grand Blvd., Alviso (408) 262-5513 x 104 http://craftleather.eventbrite.com

Saturday, Aug 27

Living with Low Vision Workshop – R

2:00 p.m. - 5:30 p.m.

Discuss changing vision, braille and adaptive technology

On Lok Lifeways Peralta Center 3683 Peralta Blvd, Fremont (510) 450-1580 x 225 jarduz@onlok.org www.onlok.org

Menudo every Sunday

Mariachi- 8pm Friday Night

50%off

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

Must present coupon with order Exp. | 0/30/16

Mon-Thurs I Iam-9pm Fri-Sat I Iam - I2noon Sun I 0am-9pm

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

Fremont (Irvington District)

CHINA EXPRESS Restaurant

With Coupon Only Exp. 10/30/16

\$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....

Open Daily 11am - 9pm

We take
Credit Cards

Party Trays & Catering

www.chinaexpressfremont.com

510-623-9393

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

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

AFIER

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

SRI KALI MATHA BLESSING

Indian Famous astrologer

PANDITH: RAJU SWAMY

HOPE IS LIFE

If you have troubles I have solutions LOVE ★ MARRIAGE ★ DIVORCE HUSBAND & WIFE ★ RELATIONSHIP HEALTH ★ MONEY ★ JOB

★ BUSINESS ★ CHILDREN

★EDUCATION ★ DEPRESSION

★ SEX ★ ENEMIES ★REMOVAL OF BLACK MAGIC

★ EVIL SPIRTS & MORE

100% Private and Confidential Call 510-646-7691

4163 Irvington Ave. Fremont CA 94538

Saturday, Aug 27

Fremont Symphony Orchestra Fundraiser \$

2 p.m. - 6 p.m.

Beer, snacks and raffle

Must be 21+

Das Brew

44356 South Grimmer Blvd.,

Fremont

(510) 270-5345

www.dasbrewinc.com

Saturday, Aug 27

Flight to Freedom \$R

6:30 p.m. - 9:00 p.m.

Interact with wildlife plus dinner,
drinks, silent auction

Benefits wildlife rehabilitation
programs
Sulphur Creek Nature Center
1801 D. St., Hayward
(510) 881-6747
www.haywardrec.org

Saturday, Aug 27

Fighting for the Community \$

2 p.m.

Alameda County Deputy Sheriff's boxing showcase

Hayward Adult School
22100 Princeton St., Hayward
(510) 225-5954

mvillalon@acdsal.com

Sunday, Aug 28

History of the National Wildlife Refuge System

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

Sunday, Aug 28

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 28

Math for Adults

2 p.m. - 4 p.m. *Statistics*

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Aug 28

Play with Dough \$

1 p.m. - 2 p.m. Sift flour, knead dough and make pretzels

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

Sunday, Aug 28

Niles Antique Faire and Flea Market

7 a.m. - 7 p.m. Shop over 200 vendors Niles District Niles Blvd., Fremont (510) 742-9868 www.niles.org

Sunday, Aug 28

Sezu with Kari and the Sweetspots

1 p.m. - 5 p.m. Live rock, pop and blues music Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardrec.org

Sunday, Aug 28

Farmyard Story Time \$

10:30 a.m. - 11:00 a.m. Classic barnyard tales for children Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 28

Rope Making and Hay Hoisting \$

11 a.m. - 12 noon *Use antique machines and pulleys*Ardenwood Historic Farm

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

Sunday, Aug 28

Summer Concert 5 p.m.

J. p.m.

Live music featuring Rick Stevens Duo
Pathway Community Church
4500 Thornton Ave., Fremont
(510) 797-7910
www.pathwaycommunity.info

Sunday, Aug 28

Boldly Me Good Old Fashioned Picnic \$R

10 a.m. - 3 p.m.

Water balloons, fishing, bounce house and bocce ball

Little Hills Ranch
18013 Bollinger Canyon Rd.,
San Ramon
(408) 768-9257

www.boldlyme.org

Sunday, Aug 28

10k on the Bay \$R 7:30 a.m.

www.10kontheBay.org

Run or walk along the SF Bay estuary Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Tuesday, Aug 30

Hikes for Tykes

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

Young children enjoy flora and fauna
Not suitable for strollers
Anthony Chabot Campground
and Park
9999 Redwood Rd.,
Castro Valley
(510) 544-3187
www.ebparks.org/parks

Tuesday, Aug 30

Welcome Teacher Day

9 a.m. - 5 p.m.

Elementary students receive free flowers for teachers

Fremont Flowers
36551 Fremont Blvd, Fremont
(510) 656-7300

www.fremontflowers.com

Tuesday, Aug 30

City Speech Toastmasters Open House

7 p.m.

Watch prepared speeches and impromptu speaking
Fremont Adult School
4700 Calaveras Ave., Fremont

Tuesday, Aug 30

(51) 270-5517

Harness the Power of Solar

6:30 p.m. - 8:00 p.m.

Discuss solar options to reduce utility bills

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

BANDFEST

Bands4Bands returns to Hayward Memorial Park Amphitheater on Saturday, August 27 for the annual "BandFest 2016." This year's lineup features Razor Train (rock/metal/punk), Hardcore Dinosaur (rock), Jessica Leia (Rockicana pop/Americana), Rico Macalma Ex'perience (melodic rock), Wolf Snake Sun (outlaw doom metal), and Icarus (an Iron Maiden tribute band).

Bands4Bands is a Bay Area coalition of bands that provides music programs, education, and preservation to the community. The nonprofit organization helps bands achieve success through cross promotion, information sharing, and quality live performance.

The annual festival also serves as a way of giving back to the community. BandFest hosts an annual canned food drive, where attendees are encouraged to bring canned food donations to benefit the Salvation Army. Other activities include a kids' area, bar-

beque, vendors, giveaways and more. Pack your lunch, blanket and a lounge chair for an amazing

The event is presented by Bands4Bands, Hayward Area Recreation and Park District, The Salvation Army, Music Depot, Carlene's T-Shirt Corner, Quick Printing Center, Into the Pit, Infiniart and more. For more information, visit www.facebook.com/bands4bandsorganization or call (510) 278-9695.

BandFest 2016 Saturday, Aug 27 1 p.m. – 5 p.m. Hayward Memorial Park Amphitheater 24176 Mission Blvd, Hayward (510) 278-9695

www.facebook.com/bands4bandsorganization

Free; bring canned good(s) to donate

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

LETTER TO THE EDITOR

Summer's better when we save energy together

Summer may be wrapping up with school starting, but warm temperatures could last through October in some areas. Higher temperatures can mean higher energy use. PG&E wants our customers to know we are here to help them make smarter energy choices and manage their energy costs. There are a variety of ways we can help.

Here are three easy steps to begin saving:

- 1. We encourage all customers to log onto pge.com to create My Account online. Find out exactly how much energy you use and how much it costs you each month, day and hour. You can also compare
- your use to similar homes.

 2. Sign up for Energy Alerts to ensure better management of summer bills and help avoid surprise high energy statements.
- 3. Learn how you use energy at home with a free Home Energy Checkup, a simple online assessment that sends you a customized list of tips to boost energy efficiency within your home.

Energy savings can be easy when we work together. Check us out online or call us for more information at 1-(800) 743-5000.

Laura Wetmore Senior Manager of PG&E's Mission Division

Picnic celebrates four years of community outreach

SUBMITTED BY LISA HALLAS PHOTO BY TYLER OXFORD AND BECKETT GLADNEY

Boldly Me is having their annual summer event on Sunday, August 28. This year's theme is "Good Old Fashioned Picnic" and the fun will take place at The Ranch at Little Hills in San Ramon. They will have burgers and hot dogs, swimming, and lots of good old-fashioned games like water balloon toss, catch and release fishing, and even bocce ball!

Boldly Me is celebrating four years of community services and outreach. It has served over 10,000 students through assemblies, classroom programs, and one-on-one coaching in many elementary, middle, and high schools. 15 trainers and 60 volunteers educate children and their families how to be resilient, as well as provide strategies for preventing and intervening desperate thoughts and unhealthy behaviors. It has filled a void in Fremont and other Bay Area cities and they continue to reach out to those in need as demand

and Founder Alanna Powell has had alopecia universalis, an autoimmune disorder that results in hair loss. She understands what it's like to be so self-conscious about one's appearance that it can be debilitating and lead to depression, preventing a person from living life to its fullest potential. Her passion is to provide people with the support and tools they need to transcend their physical differences and live boldly.

Please join Powell, her Boldly Me team, and members of the community as they celebrate the progress Boldly Me has made in both providing necessary resources to the community and raising awareness about the emotional effects and mental health issues stemming from abuse, bullying, physical differences, and peer pressure affecting the residents in our Bay Area cities.

Pre-registration is preferred for the picnic, but event day arrivals can be accommodated. Visit www.boldlyme.org to purchase tickets. **Boldly Me's Good Old**

Fashioned Picnic
Sunday, Aug 28
10 a.m. – 3 p.m.
The Ranch at Little Hills
18013 Bollinger Canyon Rd,
San Ramon
(408) 768-9257
www.boldlyme.org
Tickets: \$40 adults, \$34 children 12 and under

Summer Concert Series

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

CASTRO VALLEY

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

www.chouinard.com/winery-eventcalendar/

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

Aug 21:'70s - 2000s Dance Pop in the Vineyards - Dawn Coburn, SugarBeat

Pacific Commons

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

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

Aug 27: Latin Expressions (Latin Jazz & Salsa)

Sept. 3: Third Sol (Latin, Soul, Funk) Sept. 10: Last One Picked (Rock & Americana)

Niles Home Concert Series

Saturdays, 6:00 p.m. - 9:30 p.m. Historic Niles 37735 Second St, Fremont

(510) 825-0783

www.facebook.com/NilesHomeCo

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

HAYWARD

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

Aug 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

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 28: Feel good music of Sezu with Kari & the SweetspOts (benefiting South Hayward Parish) Sep: I1: 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.

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 23 9:45 – 11:30 Daycare Center

Visit, FREMONT 2:30 – 2:55 Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apartments, 4275 Bay St.,

FREMONT 5:50 – 6:30 Jerome Ave. &

Oholones St., FREMONT

Wednesday, Aug 24 1:45 – 2:10 Corvallis School,

14790 Corvallis St., SAN LEANDRO 2:35 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Independent School, 21201 Independent School Rd., CASTRO VALLEY

Camellia Ct., FREMONT

6:00 – 6:30 Camellia Dr. &

Thursday, Aug 25 9:45 - 10:15 Daycare Center Visit, SAN LORENZO 10:25 - 10:55 Daycare Center Visit, SAN LORENZO 12:30 - 1:00 Daycare Center Visit, HAYWARD 1:30 - 2:30Grant School, 879 Grant Ave., SAN LORENZO

Monday, Aug 29

9:15 – 10:00 Daycare Center Visit, FREMONT 10:20 - 11:20 Daycare Center Visit, FREMONT 2:15 - 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY** 4:15 - 4:45 Greenhaven Apts, Alvarado Blvd. & Fair Ranch Rd., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Aug 30

10:00 – 11:15 Daycare Center Visit, FREMONT 1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 4:50 – 5:30 Mariner Park, Regents Blvd. & Dorando Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Aug 31

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

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

Monday, August 29

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

Artists of the Month awarded

SUBMITTED BY HARRIETT McGuire PHOTO BY PEGGY HORYZA

The Golden Hills Art Association Artists of the Month were chosen at the August 4, 2016 general meeting. The first place award went to Gayle Taylor for her beautiful iris done in oils titled "In The Garden." Second place went to new member Sunanda Sarka for her detailed painting of wolves titled "The Pack," and third place went to Dixon Hong for his soft and lovely "Lady in Blue."

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.

Barbeque Cook Off

SUBMITTED BY SANDRA VARNER

BBQ lovers have set their sights and appetites on the anticipated return of the "Bay Area Barbeque Cook Off" where the smell of smoked meats, grilled veggies, savory side dishes, and delightful desserts will waft through the air of the serene setting at Cal State East Bay in Hayward. The three-day, outdoor food paradise runs Friday, August 26 through Sunday, August 28.

This family-friendly event features local bands; a kids' zone for every age; arts and crafts exhibitors; and a delicious menu for every palate from BBQ ribs, beef, links, chicken, grilled veggies, mouth-watering side dishes, and

ice cold beverages. A special feature is Q's Village all-you-can-eat buffet. The best competitive BBQ teams from across the country will be competing for prize money and the chance to claim the Bay Area BBQ Cook Off Championship. Competition masters include Chicago BBQ Company, Johnson's Bar-B-Que, Butch's Smack Your Lips BBQ and others.

Owner and barbecue expert Tom Ferguson opened Chicago BBQ Company in the spring of 1985 with a vision of creating Chicago's ultimate barbecue experience. Trained in the fine art of low and slow smoking since age 10, Ferguson has spent his life creating the world's best barbecue, and brings his love and passion to every slab served.

A 30-year track record of award-winning barbeque, Johnson's Bar-B-Que is one of the most respected indoor and outdoor caterers in the Southeast serving baby back ribs, pit BBQ hams, shoulders, loins and whole-hog roast. Johnson's Thermo-Nuclear BBQ Sauce (Extremely HOT!) is known around the country.

Butch's Smack Your Lips award-winning sauces and dry rubs have won numerous awards and accolades from the Kansas City Barbecue Society's American Royal Sauce contest, Fiery Foods Magazine, and the Texas Fiery Foods Show. The Food Network chose Butch to compete in the pilot episode of "Throwdown! with Bobby Flay" in 2006. He was chosen again to be part of a Throwdown rematch in 2008.

And what goes better with BBQ than beer and the blues? Attendees will enjoy an eclectic lineup of local bands from rock, R&B, country, blues, salsa and funk as the amphitheatre converts into a dining destination for families of all ages.

It's sure to be a lip-smacking, rib-sticking, beef-loving, smokedchicken, finger-licking good time!

On Friday, August 26 admission is free until 5 p.m.; after 5 p.m. admission and parking is \$5. Music begins at 5 p.m. Saturday and Sunday, August 27 and 28, admission is \$10 for adults, \$5 for youth, and free for kids under age five. Parking is \$10 per car. A free shuttle from Downtown Hayward BART to the event site begins at 11 a.m. and runs every 15 to 20 minutes. Q's Village all-you-can-eat buffet (Saturday and Sunday only, lunch: noon to 3 p.m., dinner: 4 p.m. to 7 p.m.) is \$65 per person (no carry out) and includes festival admission. Doors open at 11 a.m. and close at 9 p.m. all three days. Purchase tickets at www.eventbrite.com or visit www.BayAreaBarbequecookoff.co m for more information.

Bay Area Barbeque Cook Off Friday - Sunday, Aug 26 - 28 11 a.m. – 9 p.m. Cal State University, East Bay

Pioneer Amphitheater lawn area 25800 Carlos Bee Blvd, Hayward www.BayAreaBarbequecookoff.com www.eventbrite.com

Admission: Fri – free before 5 p.m., \$5 admission & parking after 5 p.m. Sat & Sun - \$10 adults, \$5 youth, free for five and under, \$10 parking per car

Concert Lineup: Friday, Aug 26:

- Backyard Blues - J.C. Smith Band

Saturday, Aug 27: -The California Cowboys

- Country Guilty

-The Talk of the Da Town – Marilyn's Ghost

- Big Cat Tolefree

Sunday, Aug 28:

 Mike Osborn Band Shane Dwight

- Evan Thomas Blues Revue - 1st Avenue Revue Band

ry a FREE Class Today! New Programs Added! More Classes!

Top Flight Gymnastics

New Tot Area!

5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar)

Ages!

*Tramp and Tumbling

*Birthday Parties

*Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

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

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

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 10/30/16

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

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

Boxing Academy takes center stage

SUBMITTED BY GUY ASHLEY

For the past three years, Alameda County's Deputy Sheriffs' Activities League (DSAL) has sponsored a program that is teaching the "sweet science" of boxing to local youth - and in so doing, imparting important lessons about self-defense, fitness and fighting for your dreams.

Taking place on August 27 in Hayward, DSAL's Boxing Academy will step into the public spotlight by hosting, "Fighting for the Community." This day of competition showcases some of Alameda County's finest boxing talent, along with first-rate fighters from across the Bay Area. Ticket prices range from \$5-\$20.

The school is the DSAL Boxing Academy's home base, a place where as many as 70 local youth train everyday under the tutelage of a dedicated group of boxing instructors - many of them deputies and sergeants from the Alameda County Sheriff's Office.

The program is providing a wealth of benefits to the community. Hilary Bass, DSAL's Executive Director, says the program provides local youth with much more than the chance to refine their boxing skills. More importantly, Bass says, the Academy is

serving as an arena where local law enforcement can forge strong bonds with young people. "We are developing some really good talent," Bass said. "And, we are seeing more positive relationships being developed between the deputies and the young people in this community."

Organizers are planning to stage as many as 20 bouts during the August 27 event. Sanctioned by USA Boxing, this competition will provide an exciting opportunity for some of Alameda County's best young boxing talent to test their skills against topnotch opposition from neighboring communities.

Tickets are \$20 for VIP/Ringside seats, \$15 for adults, \$10 for youth ages 10 to 17 and \$5 for kids. For more information, contact Coach Manny Villalon at mvillalon@acdsal.com

> **DSAL Boxing Competition** Saturday, Aug 27 2 p.m. Hayward Adult School, Gymnasium 22100 Princeton St, Hayward Info: mvillalon@acdsal.com Tickets: \$5-\$20

Modernizing train control technology

SUBMITTED BY BART

Less crowding and fewer equipment-related delays are the important goals of BART's "Big 3" capital improvement projects. The new train cars, an expanded facility to maintain the much larger fleet, and a 21st-century train control system are all linked and essential to relieving crowding. No one single element can operate optimally without the others. These three projects will boost capacity by increasing the number of cars and seats available system-wide and the frequency of trains on the track during rush hour. The three projects will also increase the reliability and safety of the system

Currently, more than half of BART's infrastructure-related delays are due to the train control system, causing BART riders to face more than 400 hours of delay each year. In the latest Quarterly Performance Report, for the quarter ending March 2016, train control problems resulted in 997 late trains. Train control problems often accounted for more delays than police incidents, track problems, equipment problems on the trains themselves, and maintenance work.

The biggest benefit of modernizing BART's train control system will be the ability to increase the frequency of trains. We will run more trains on the same system without compromising safety by maximizing the efficiency of the existing tracks.

The current train control system is called a track circuit-based system with hard wired electronics. In its day, it was cutting edge. It divides BART's entire 104 miles of track into smaller fixed segments, or "blocks." Imagine a series of hotel rooms with adjoining doors. A train is not allowed to use an adjoining door to enter a room until a train in that room has exited through the other adjoining door. This "go, no-go" movement is managed digitally through a system that's based on the track circuit. The train control fixed blocks are just like the hotel rooms – you can't move the walls.

The system that will replace the existing train control system uses a different approach. Imagine each train travelling down the tracks inside its own flexible bubble. The trains inside adjacent bubbles can't touch each other but the outside of the bubbles can touch. This is a moving-block, Communications Based Train Control (CBTC) system. The trains constantly communicate through continuous radio coverage, so that every train in the system can continuously report its precise location to maintain

a safe distance. Instead of ensuring safe train spacing by reserving a series of long fixed blocks behind a train, a moving block system creates a dynamic buffer zone between it and other trains in the system, allowing them to be safely spaced much closer together.

Shifting to this newer technology instead of rehabbing the old system offers a long list of advantages including less equipment, lower maintenance, less energy consumption, and a more comfortable ride for passengers because the trains will decelerate more gradually than they do in the current system. Those herky-jerky movements a rider feels when a train is coming to a stop are often caused by the train control system because there are periods of braking mixed with plateaus of constant-speed travel.

The new system will be fine-tuned to allow trains to move more closely together, with controls for safety. With increased accuracy and more granular coverage, the new system will enable trains to travel closer together, not just speeding trains up when need be but also allowing more trains to be on the system at any one time, providing more capacity that's desperately needed on crowded trains and platforms. Riders will benefit from a 25 percent increase of trains travelling through the Transbay Tube per hour during the peak commute with

The project to replace the system is estimated to cost \$915 million. A multifaceted funding plan is needed to pay for the system. Grant money from the federal, state, and regional governments is being pursued and the BART Board of Directors is considering placing a bond measure on the November 2016 ballot that could help fund replacement of the old system. The BART draft bond plan proposes \$400 million to modernize our train control infrastructure. BART riders are also paying toward a new train control system with their fare dollars. The biannual inflation based fare increase program dedicates fare increases to BART's top three capital projects: a new fleet of train cars, a new maintenance facility and the new train control system.

BART is targeting mid-2018 to award the contract and then it will take about eight years to fully design and install the system. The project will start on a test track to prove the new technology and then be phased into BART service with the ability to start running more frequent train service through the Transbay Tube in late 2023.

Cat rescued from engine of pickup truck after 28-mile ride

AP WIRE SERVICE

HACKETTSTOWN, N.J. (AP), A cat has been rescued from the engine of a pickup truck after a 28-mile ride from Pennsylvania to New Jersey.

Unbeknownst to the driver, the orange and white feline had crawled into the engine compartment. It was taken on a ride Thursday from East Stroudsburg, Pennsylvania, to the Mars Chocolate North

America plant in Hackettstown, New Jersey. Employees there heard the cat's meows and called police.

The cat was freed from the fan blades with the help of the town's public works department and Mars employees.

The cat ran off but was soon caught by police and turned over to an animal control officer. It wasn't injured.

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

CLASSIFIEDS

Sunsational Sunroom Let Us Help You **Expand Your Horizons** Full-Service Design & Construction www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514

John's Tree & Landscaping Sod & Sprinklers installed

License #834696

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

Free estimates **Call John** (510) 284-7790

Contractor License #573763

FREE Estimates 510-673-1766

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

Senior Discounts

\$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

Grace Health Spa

1 Hour Exp. 9/30/16

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd.

Hayward

2 FREE MUSIC LESSONS

Guitar & Piano

All Ages

No sign up required **Results Guaranteed**

Contact Linc 510-383-7877

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:

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

POSITIONS AVAILABLE

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

FUSD back to school - Things to know

SUBMITTED BY BRIAN KILLGORE

Ready to open its doors for the 2016-17 school year, the Fremont Unified School District (FUSD) offers students and their families some basic 'Things to Know' before the first day of school:

Calendar:

The 2016-17 school year will open on Wednesday, August 31, and is scheduled to close on Thursday, June 15, 2017. All FUSD schools will be closed on the following dates:

Labor Day - September 5, 2016; Veterans Day - November 11, 2016; Thanksgiving - November 23-25, 2016; Winter Break - December 23, 2016 -January 6, 2017; MLK Jr. Day -January 16, 2017; Presidents Day - February 20, 2017; Spring Break - April 17-21, 2017; Memorial Day - May 29, 2017.

First Day Attendance **Policy:**

FUSD students must be in class the first day of school on August 31 or risk losing their space at their assigned school. Students with unexcused absences the first day of school may be transferred to another site on the second day if classrooms at the original school are full. This change will not apply to students who are ill if the child's parent/guardian informs the school.

Enrollment:

Families enrolling students in Transitional Kindergarten through the 6th-grade may do so online by visiting www.fremont.k12.ca.us and clicking 'Enrollment.' Parents/Guardians will also be required to make an appointment with the Student Services Department to provide proof of residency, proof of birth, and immunization records for all children they wish to enroll. Students enrolling at a junior high or high school are asked to do so at the school site. New students registering at any FUSD high school or junior high school will also be asked for transcripts from previous schools to ensure enrollment in appropriate courses.

Kindergarten:

All FUSD elementary schools,

with the exception of Warm Springs, offer half-day kindergarten classes. Transitional Kindergarten classes are available at Ardenwood, Blacow, Brier, Durham, Gomes, Green, Maloney, Mission San Jose, Parkmont, Vallejo Mill and Weibel Elementary Schools. Brookvale, Leitch, Oliveira and Warwick Elementary Schools, while Special Education Traditional Kindergarten is available at Azevada, Brookvale, Maloney and Millard Elementary Schools.

Early Education:

FUSD offers a Preschool Program in partnership with the California Department of Education at no cost for qualifying families. Morning and afternoon sessions are offered at Blacow, Cabrillo, Durham and Grimmer Elementary Schools, Glankler Farly Learning Center and Hyman Learning Center. A fee-based Preschool Enrichment Program is also available at Hyman Learning Center. Call (510) 659-2579 for more information.

Dual-Immersion:

FUSD offers Spanish-Immersion Programs at Blacow, Grimmer and Vallejo Mill Elementary Schools, and a Mandarin-Immersion Program at Azevada Elementary School. Call (510) 659-2531 for more information.

Emergency Information:

Information regarding Lockdowns and other Emergency situations at FUSD schools will be posted on the District website (from the homepage, click 'Emergency Information' under Quick Links) and social media outlets. Families will also be contacted via their school's respective notification systems as soon as possible. Families are reminded not to contact or approach their school during a Lockdown situation to keep phone lines and facilities available for first responders if necessary.

Administration:

The FUSD District Office is located at 4210 Technology Drive, Fremont, CA 94538. Hours are Monday-Friday from 7:30 a.m. - 4:30.p.m. To reach the District Office by phone, call (510) 657-2350. Learn more about FUSD and its schools at www.fremont.k12.ca.us. FUSD is also on Facebook, Twitter and YouTube.

Military funeral of Herbert A. Bright

SUBMITTED BY AMVETS HAYWARD POST 911

AMVETS Hayward Post 911 Honor Guard members from left: John McPartland, Michael L. Emerson and Ron Galvan performed a veteran's funeral ceremony for Herbert A. Bright, who was a local Navy Korean War veteran, at the Holy Sepulchre Cemetery in Hayward on Saturday, July 30, 2016. Also helping was Nick (US flag) and Tyler (Navy flag), who are Michael Emerson's sons. For more information, visit www.AMVETS911.com.

Subscribe to	day. We deliver.						
SERVING FRENCHT, HAYWARD, MILPITAS, NEWARK, SLINGL AND LINGN CITY "Accurate, Fair & Honest"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
	Card Type:						
Address:							
	Exp. Date: Zip Code:						
City, State, Zip Code:							
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							
 E-Mail:	A (I)						
L-IVIAII.	Authorized Signature: (Required for all forms of						

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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

Join us for a better BART telephone town hall

SUBMITTED BY BART DISTRICT

BART connects you to the people you love, the places you enjoy, and to the countless opportunities the Bay Area has to offer. We have a plan to rebuild our aging system after 44 years of service, and to reinvest in the parts of BART that keep you moving.

To that end, we will be holding three different telephone town hall events: one for each county in the BART District. During these meetings, you'll hear from BART's General Manager and Board Directors, as well as input and questions from BART riders about why system reinvestment is so important. This is your opportunity to add your voice to the mix, and to hear about what's in BART's plan for you and your county.

The town hall for Alameda County takes place on Wednesday, August 24 at 6:30 p.m.

Dial the toll-free number 1-877-353-4701 to listen and participate. For the Alameda town hall, there will also be a Spanish simulcast available by dialing 1-855-312-2107.

TipNow-AC Transit app is launched

SUBMITTED BY ROBERT LYLES

The Alameda-Contra Costa Transit District (AC Transit) announces the immediate implementation of TipNow-AC Transit. The app encourages AC Transit riders to be an extra set of on-board eyes and ears helping to promote rider safety and system security. Using simple icons, the TipNow-AC Transit app enables riders to report disruptive behavior, theft, suspicious activity, vandalism or unattended packages. TipNow-AC Transit is a one-year pilot program.

The software behind TipNow-AC Transit saw its genesis in the aftermath of the 2007 Virginia Tech shootings. Santa Clara based Resiligence, Inc. – the software developers – envisioned not only an anonymous reporting system but one that would compile crowd-sourced information about suspicious activity. The software that ultimately morphed into TipNow-AC Transit connected those dots.

In fact, the AC Transit app was specifically engineered for anonymity. Our riders need only download the free app at either Google Play or Apple's App Store. Once downloaded, AC Transit riders are hyperlinked to a tip screen that asks for:

The route number (i.e. Line 14, 72, NL);

The bus number (centrally located, on-board most coaches, above the front windshield);

A description of the event.

Riders may also anonymously upload photos and even video attachments with each reported tip.

"We will neither compromise safety nor security, so a proven track-record was essential in adopting new technology," said AC Transit's General Manager, Michael Hursh. "TipNow's operating success at U.C. Berkeley, California State University, Fresno and the Fresno County Sherriff's Department offers sound assurance. Now our goal is to seamlessly meld the TipNow-AC Transit app with Homeland Security practices already in place within our District."

The U.S. Department of Homeland Security (DHS) adopted the "If You See Something, Say Something" public awareness campaign in 2010. Since that time, AC Transit has employed a variety of advertising and outreach efforts to educate our staff on the importance of being vigilant in reporting suspicious, illegal or inappropriate behavior and activities, as well as unattended packages.

Riders should be mindful that TipNow-AC Transit is not intended for emergency situations. Any event requiring the immediate attention or assistance of police or fire should continue to be reported to the bus Operator or dial 911

For additional information please visit http://www.actransit.org/tipnow/

Would-be scammers send police chief fake check

AP WIRE SERVICE

ST. PETERSBURG, Fla. (AP), Someone tried to scam the St. Petersburg police chief by sending him a fake check.

Officials on Thursday said a phony check was recently delivered via Priority Mail to St. Petersburg Police Chief Tony Holloway. The check was addressed to department headquarters and purported to be worth \$2,450.

Holloway was suspicious. He brought it to the Economic Crimes Unit, and detectives confirmed it was fake by contacting the bank it was drawn upon.

Authorities say this type of scam is very common. The would-be thieves generally send a letter along with the check explaining what it is for and instructing the recipient to cash it, then to keep some money and sending the rest to an offshore account.

Holloway's check didn't come with a letter.

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 QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

TAKES FROM SILICON VALLEY EAST

Ohlone Steps Up Its IT Training Programs with Industry-influenced Content

By Ron Sha, Ohlone College Faculty

As the new lead on IT programs (CNET — Computers, Networks, and Emerging Technology) at Ohlone Community College, Ron Sha brings a wealth of CIO experience to his new role. We recently met with Ron to find out more about his plans for the program and his thoughts on IT trends that are shaping the Silicon Valley economy.

Q: Community colleges have played an important role on the front lines when training for IT jobs in Silicon Valley. Under your leadership, what will the emphasis be at Ohlone College?

A: A major goal of the IT program is to work closely with industry to create class schedules that are relevant to and in high demand by Silicon Valley firms. In addition to preparing students to transfer to four-year universities, Ohlone College serves working professionals who want to enhance their current skill sets. We want our programs to be flexible and tailored to industry and technology trends to better position our students to be competitive and successful in the growing economy. Ohlone has several programs to help to meet industry needs. For example:

- The Cyber Security Certification Program focuses on protecting computers, networks, programs, and data from unauthorized access.
- The Big Data and Business Intelligence Program focuses on analyzing data sets from existing enterprise data, external data, and unstructured big data. Students learn how to turn data into valuable information that may enable a company to make strategic and tactical decisions related to business operations and efficiencies, new revenue generation, and competition.
- The Health IT Program focuses on the integration and management of health information systems, data security, and methods to maximize healthcare operational productivities.

Q: After 30 years of working for companies like WebMD, Sun Microsystems, and Glu Mobile, you must have a good understanding of what companies are looking for from IT recruits. What makes a candidate stand out, and how can these characteristics be honed at a community college?

A: Staying on top of new technologies and keeping technical skills current is very important, but improving one's soft skills is important too. In fact, I would say that having great soft skills is critical to standing out, as it demonstrates one's ability to work well with others in a team environment, engage in creative problem-solving, take initiative, plan and prioritize well, and so on. Ohlone not only offers classes to enhance technical skills, but also classes to improve soft skills. I would encourage all students to pursue these different avenues.

Q: You also teach classes at Ohlone. What is the typical profile of an Ohlone student? What has surprised you about your students?

A: I have students who are preparing to transfer to four-year universities and also students who are working professionals who simply want to develop and improve their personal and professional skill sets. The benefit of having working professionals is that they can immediately relate what they are learning to a real-world context. To make classes more fun and interesting, I incorporate and explain to my students how the new skills that we discuss in the classroom can be used in a real-world environment with real-world examples. All of my students are bright and full of potential. I am ity of their ideas with regard to the applications and configurations that they consider and contribute during class discussions. Therefore, they are unsurprisingly surprising, if that makes sense.

Q: As president of the CIO Scholarship Fund, you are working across the Bay Area to help economically disadvantaged college students attend college and pursue degrees in technology-related fields. The philosophy is that individuals who are able to overcome adversity bring unique skills and value to the workplace. What do you see as the biggest barriers to entry for a college education? Any success stories to share?

A: The CIO Scholarship Fund team comprises of volunteers from local Silicon Valley high tech companies. One of our goals is to help students succeed in studying technology in college. We have provided various activities for the students to participate in such as company tours, internships, and seminars with guest speakers from the high tech industry. We have also provided funding for the embedded tutoring programs at Ohlone College, which are designed to decrease attrition and improve student success in courses through an Active Learning Model of Instruction.

Computer science classes with embedded tutors, for example, have gained an astounding 10 percent increase in students successfully completing courses. Student testimonies demonstrate that they understand the material better, get their questions answered, engage their peers in learning, and ultimately gain the requisite confidence for career success. The embedded tutor program is at the heart of the "pay it forward" concept. Student tutors benefit from the program but, most importantly, they are able to help other students succeed as well.

Embedded tutors have become an integral part of Ohlone's strategic planning. The Student Equity Plan, one of Ohlone's major planning documents, is currently being implemented in order to increase the success of all underperforming, underrepresented students. Embedded tutors are critical to the success of this mission.

Q: We would be remiss if we didn't ask for your opinion on major IT trends that are shaping Silicon Valley. What programs do you predict Ohlone will need five years from now? How will the Silicon Valley tech environment be different?

A: The fun part of working in a technology related field is that you never get bored. Technology is constantly changing. In recent years, we have seen rapid technology growth in the form of cloud computing, Internet of Things (IoT), social networks, and smart devices — all of which fuel the growth of software-defined-everything technologies, machine learning, big data, business intelligence, and cyber security. In order for Ohlone to keep up with all of these rapidly changing technologies, we intend to work closely with our technology partners to ensure that what we teach is relevant.

OPINION

WILLIAM MARSHAK

Por many local city councils, a summer break from meetings is now over. As they resume public meetings and discussionx of city business, the political season also begins to determine the composition of next year's members. For incumbents there is a natural tendency to mix current city business with the November election. Hopefully, any superfluous rhetoric can be held to a minimum.

As an observer of many council meetings, it has been my pleasure to witness well run and informative sessions yet be chagrined by others long on verbiage and short on substance.

Limiting public comments to a few minutes and asking for a minimum of duplication is helpful when sensitive subjects bring a plethora of comments

They're back

from citizens. The result is often powerful and logical well prepared remarks. City councilmembers should take note of these instances and compare them to their own oratory.

In my view, councilmembers can retain public interest in their meetings and serve more efficiently if they keep the following in mind:

- Keep comments brief and to the
- Self impose a tolerable minute maximum to make your points
- Ask questions for a reason rather than repetition of information already covered
- Use of acronyms unless explained should be minimized
- Review staff reports prior to council meetings
- Refrain from self aggrandizement and political rhetoric

If meetings are held to reasonable hours and meaningless rhetoric removed, the public will be more inclined to listen and take part. On occasion, things can get out of hand and discussions mired in trivia prevail. In those cases, it is up to the presiding officer (mayor) to remind the council of its purpose and right the proceedings. While councilmembers are

elected to consider and give their best judgment on civic matters, decisions should be based on a thorough and fair evaluation. Obfuscation through a tangled web of words is unacceptable.

As November elections approach, evaluations of councilmembers are in order. Those asking fro your vote to return to city council should have represented their constituents fairly and reasonably. Although it is unfair to expect councilmembers to agree with every constituent on every issue, did they give clear and substantive reasons for their decisions? Does a concilmemer asking for your vote reflect the values and judgment best suited to the community they represent? If you have not done so, visit a council meeting or watch at least a portion of a video replay of several council meetings. Soon it will be your tern to make an important city council decision.

William Mandale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

Assignment Editor Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

Office Manager Karin Diamond

> BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE® TO

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Secret meetings

SUBMITTED BY KIMBERLY HAWKINS

On any given night, after he completes a full day of teaching at Cal State East Bay, College of Business and Economics lecturer Farhad Sabetan opens his computer, logs into an online classroom and begins his lessons all over again. His web students are eager, and depending on the course, learn more or less the same principles as the students he sees face to face at CSUEB. But there's a distinct difference: the online students are studying in secret, halfway around the world.

Sabetan has been teaching for the Bahá'í Institute for Higher Education (BIHE) in Iran for several years, volunteering his time to help students who, because of their faith, are banned from attending universities in Iran. Instead of filling lecture halls, the students at BIHE gather secretly in living rooms and basements or log in to secure chat rooms, knowing full well that if they are caught going to college, it could mean imprisonment for years.

Sabetan, a Bahá'í, left Iran in 1976 before the Islamic Revolution. Due to his involvement in the Bahá'í community and human rights activities, he has never returned. But his love of his faith and desire to help the next generation of Bahá'í learners permeates nearly every facet of his life.

"It's not paid work, but the students are eager ... I've met quite a few of them and they are amazing and driven," he says. "They are really thirsty to be among their peers and engage in intellectual discourse."

The university, while not recognized formally by the Iranian government, has 700 faculty members like Sabetan, many who were once teachers at government-run universities in Iran, but lost their jobs due to their affiliation with the Bahá'í faith. The school currently offers more than 1,050 classes ranging from Persian literature to applied

chemistry, and accepts 450 out of roughly 1,000 applicants each year. "[BIHE] asks its instructors to apply the same conditions and standards as they apply to their own courses in the universities in which

dards as they apply to their own courses in the universities in which they teach," Sabetan says. "It is important because BIHE strives to achieve the highest possible academic standard in the face of the limitations it has."

The Bahá'í faith is the largest non-Muslim religious minority group in Iran. While Bahá'ís have been persecuted for the past 150 years, since 1979 when Islam became the national religion of Iran, followers have been targeted more intensively and banned from everything from seeking an education to owning businesses.

"The risk is always there because the government knows about [BIHE] ... at any moment if they wanted to arrest these students they could," Sabetan says. Instead of fearing that possibility, though, he says it drives them. "I see that these students are so eager, they themselves are going out of their way to pursue an education. They're sacrificing a lot to learn — it's the very least I can [do] to teach them for an hour here or there. There's often a mix of feelings — it's sad and absolutely joyous at the same time."

Today, UC Berkeley and roughly 30 other schools in the U.S. now formally recognize BIHE as a legitimate undergraduate program, a move Aftahi says has allowed more Bahá'í students to continue their studies abroad.

In the coming months, Sabetan is hoping to help the school beef up its graduate programs. The advanced programs are not as easy to start and support since graduate and doctoral students need access to more research materials, which is difficult to come by considering the ban on public libraries for Bahá'ís. Currently, BIHE offers graduate degrees in sociology, psychology, civil engineering and computer science.

Sabetan says he's also interested in doing what he can to inform the world about the persecution of the Bahá'í, particularly surrounding education. "Iran has one of the biggest brain drains in the world," he explains. "Education is not a crime — I'm not saying it should be free, but at least it shouldn't be illegal."

LIFE CORNERSTONES Marriage

Birth Mar

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

Obituaries

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

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

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

Orbelina Huezo RESIDENT OF NEWARK April 1, 1912 – August 8, 2016

Hampden G. Han RESIDENT OF MORGAN HILL November 15, 1954 – August 13, 2016

Alvah "Molly" McGhee
RESIDENT OF FREMONT
September 7, 1924 – August 14, 2016

Hanjiang Zhu RESIDENT OF NEWARK January 15, 1950 – August 14, 2016

Connie Martinez
RESIDENT OF FREMONT
June 28, 1943 – August 17, 2016

Brett Andrew Chamberlain RESIDENT OF FREMONT

April 16, 1967 – August 18, 2016

Charles Sumner Hart

RESIDENT OF FREMONT
February 17, 1953 – August 18, 2016
Richard Seuferer

RESIDENT OF FREMONT
August 14, 1940 – August 19 2016
Timothy Miller

RESIDENT OF NEWARK
March 16, 1948 – August 20, 2016

Donald Ray Avansino
RESIDENT OF FREMONT
December 23, 1942 – August 17, 2016

Chesley Dias RESIDENT OF HAYWARDApril 28, 1954 – August 20, 2016

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

Joan P. Gallicano RESIDENT OF FREMONT March 26, 1936 – August 9, 2016

Santosh Gupta
RESIDENT OF SUNNYVALE
November 1, 1948 – August 11, 2016

Edward R. Meisenbach RESIDENT OF FREMONT August 25, 1933 – August 11, 2016

James W. Francis, Sr. RESIDENT OF MILPITAS June 26, 1948 – August 10, 2016

Dr. Peter S. Wong RESIDENT OF FREMONT April 18, 1932 – August 11, 2016

Norbert W. Hasson RESIDENT OF FREMONT July 8, 1926 – August 14, 2016

Pawan Ashok Nimje RESIDENT OF MILPITAS

August 27, 1987 – August 13, 2016 **Thuan T. Quach**

RESIDENT OF SAN JOSE
March 4, 1951 – August 14, 2016

Swaminathan Seetharama lyer
RESIDENT OF INDIA
July 1, 1935 – August 17, 2016

Elizabeth A. Fernandez RESIDENT OF FREMONT December 14, 1954 – August 18, 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 Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Orbelina Huezo

Resident of Newark

April 1, 1912 – August 8, 2016

Orbelina Huezo was born in the town of San Pedro Puxtla, El Salvador on April 1, 1912 and passed on August 8, 2016. She was preceded in death by her husband Francisco Javier Huezo and is survived by her son Alberto T. Huezo; daughter in law Maria; grandchildren: Alex and Cristina Huezo; and great grandchildren: Max, Michaela and Mateo Grudin. She is also the proud "Tia" of the children of two sisters, Rosa Romero and Rhina Maurtua.

Orbelina loved to dance and taught many of her family the Argentinian Tango, she loved

romantic guitar music and danced happily to Colombian cumbias. She also loved reciting poetry and her most loved poem was "Reir Llorando".

Family was the most important interest in her life and she became a mother figure to many of her nieces, nephews, cousins, and other family members. She loved spending time with her grandchildren Alex and Cristina and jointly with her husband Francisco, provided them with weekend outings in and around San Francisco during their early childhood.

She now joins her sisters and Mama Trini in heaven and by now has told them about newer family members they didn't get to meet and has probably already given them nicknames.

A private burial and a memorial service were held.

Flowers are not necessary but in lieu, please consider donating to her favorite charity, St. Jude Children's Research Hospital.

Fremont Chapel of the Roses 510-797-1900

Obituary

Brett Andrew Chamberlain

April 16, 1967 – August 18, 2016

Resident of Fremont

Born on April 16th, 1967 in New York, and entered into rest on August 18th, 2016 in Fremont, CA at the age of 49. Survived by his wife Victoria Chamberlain; 3 sons: John Hocevar of North Carolina, Matthew Hocevar of Wisconsin, and Michael Hocevar of Wisconsin; and 8 grandchildren. Also survived by his father Richard Chamberlain of New Hampshire, his brother Ian Chamberlain of New Hampshire, and many nieces, nephews, aunts, and uncles. His canine family included Patriot, Portillo, Whiskey, and Kona.

Whiskey, and Kona.

Brett enjoyed sailing, farming at his Utah ranch, and skiing. He was a member of Professional Ski Instructors of America, International Ski Instructors
Association, and Stonegate fellows from the University of New Hampshire. Flying planes

was a passion of his along with family gatherings celebrating life.

A Memorial Service will be held for Brett on Monday, August 22nd, 6pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Inurnment at Memorial Glen Cemetery in Brentwood, NH.

Fremont Memorial Chapel 510-793-8900

Obituary

Eleanor Gonsalves Vierra

August 25, 1924 – August 10, 2016 Resident of San Leandro

Eleanor Gonsalves Vierra Ockerhausen died August 10 in San Leandro, 15 days before her 92nd birthday.

She was born Eleanor Beatrice Gonsalves on August 25, 1924, in Castro Valley ,when Castro Valley was known as "near Hayward." Her parents, John Gonsalves and Lenora Duarte Gonsalves, raised three daughters. "El," as she was nicknamed, was the middle sister to Margery and Jacquelin.

Raised in Castro Valley, El attended Hayward High School where she was a majorette. There she met her future husband,

Eugene F. Vierra. High school sweethearts, they married after

El's graduation in 1942, and they settled in Castro Valley.

When her husband was called to serve in the U.S. Army during World War II, El worked in San Francisco for four years in job placement for the shipyards. She then worked 12 years as an assistant to a physician in Castro Valley at a time when less than a third of women worked outside the home. She returned to work in medical offices in 1970 after her husband died at age 47. When it came to work, her heart belonged to the medical field. Before she re-entered the workforce, she took a course in

the latest medical technology, EKG. She continued working in medical offices until she retired in 1988. She was a member of Eden United Church of Christ in Hayward until her later years. She married her second husband, Robert J. Ockerhausen in 1975; he predeceased her in July 2015.

To her family, she was fondly called Grandma O. She was known for her sense of humor and quick wit that remained with her until the end. She made family and friends her priority, never letting anything including the medical issues she faced, interfere with her love of and spending time with the people who were dear to her.

She is survived by two children: Janice Eleanor Vierra

Gebhardt (Chuck) of Fremont and Eugene F. Vierra of San Leandro; grandchildren Bryan Gebhardt, Matthew Gebhardt and Jenni Reynolds as well as their spouses April Gebhardt, Rebecca Abdenour-Gebhardt and Don Reynolds; great-grandchildren Lindsey Gebhardt, Brady Gebhardt and Joshua Gebhardt

A memorial service will be held Saturday, September 3 at 11 am at Fremont Congregational Church, 38255 Blacow Road, with lunch to follow. In lieu of flowers, donations are requested to HERS Breast Cancer Foundation or the charity of your choice. August 23, 2016 What's Happening's Tri-City Voice Page 31

Harness the power of solar with SunShares

SUBMITTED BY CITY OF FREMONT

Solar electricity is helping cities throughout the Bay Area meet energy needs while reducing air pollution, enhancing resiliency, and revitalizing neighborhoods.

The City of Fremont is one of nearly 40 local government agencies and major employers participating in Bay Area SunShares, a community-wide clean energy program that expands access to solar energy and zero-emission vehicles via pre-negotiated discounts. By pooling the buying power of individual participants, SunShares has negotiated competitive pricing from solar and ZEV (Zero Emission Vehicle) vendors, passing those discounts on to residents.

Three local and recognized solar installation companies (PetersenDean, SkyTech Solar, and SunRun) have been selected for the program and are offering discounted pricing to residents, making now the most affordable time to go solar! This year, SunShares is also introducing zero-emission vehicle discount options on the Nissan Leaf and Toyota Mirai.

Imagine the possibilities: Save on your home utility bills, cut your gas costs, reduce your greenhouse gas footprint, and drive on clean energy! Plus, you'll be doing your part to help Fremont win the \$5 Million Georgetown University Energy Prize.

Visit Fremont's SunShares Program page: https://fremont.gov/2295/SunShares-Program to sign up for a no-cost, no-obligation home solar evaluation, receive your vehicle discount code, and learn how you can save on your utility bill for years to come by plugging into the sun. This limited time offer is available until November 4, 2016.

Learn more by attending an upcoming workshop:

SunShares Program
Tuesday, Aug 30
6:30 p.m. – 8:00 p.m.
Saturday, Sept 24
1:00 p.m. – 2:30 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
Register: FremontSunSharesWorkshop.eventbrite.com

Telugu language classes offered for FUSD students

SUBMITTED BY SRIDEVI GANTI

If your child is in grade seven or above, and attending a Fremont Unified School District (FUSD) secondary school, your child can sign up for SiliconAndhra ManaBadi's "Telugu for credit" class.

SiliconAndhra ManaBadi is WASC (Western Association of Schools & Colleges) accredited, and a 501 c (3), nonprofit organization. Silicon Andhra ManaBadi offers Telugu Language to youths 4 years and above.

ManaBadi's high school Telugu course for Level 1-4 is approved by Fremont Unified School District. FUSD students in grades 7 -12 can sign up for

Telugu for credit class and receive high school world language credit to fulfill their high school graduation and college admission requirements.

Registration for 2016-17 is now open at: www.manabadi.siliconandhra.org. Enrollment in ManaBadi is not limited to native speakers and is open to all students.

Telugu 1, Telugu 2, Telugu 3 classes (for students in grades 7-12) will be held at Mission San Jose High school. Classes begin from September 11.

For information on class fees or other questions, contact Sridevi Ganti: (510) 364-2493 or email sridevi.ganti@manabadi.siliconandhra.org

Giving hope - When someone cares

SUBMITTED BY LT. JOHN KELLEY, SALVATION ARMY

When Vanessa Burgos lost her job, she sought assistance with utility bills from 2-1-1 Eden Information & Referral. The agency advised her to contact The Salvation Army Hayward which administers the Relief for Energy Assistance through Community Help (REACH) Program in partnership with PG&E.

"Lorretta Scott, Social Services
Coordinator at The Salvation Army
Hayward, was wonderful. Not only did my
family avoid loss of utilities, she gave us
hope... hope that the connection with the
rest of the community is still there... the
connection by which we'll return to
self-sufficiency. Someone cares," explained
Burgos. "Because of the warm welcome,
we enrolled our son and daughter in the
After-School Kids' Club, Troops (scouts)
and Summer Day Camp at the Hayward
Corps, six months ago."

Burgos' new work as a part-time care-giver is sporadic. Thanks to The Hill & Valley Club's Pennies for Kids Project, her two older children, Janessa (aged 10)

and Jonathan (aged 8) will be the bestdressed students in class, following their recent back-to-school shopping spree.

In 2005, Lola Silvestri launched the Pennies for Kids Project which raised \$300, enough to clothe three children. No toys or games were allowed but she took care of such items, personally. In 2016, under the auspices of Club President Gloria Griswold, the Project raised \$2,800 and sponsored 15 Salvation Army youngsters, three more than the previous year.

"My husband, Larry, and I met in 1939 when we were at Santa Rosa Junior College. We were skaters. When he was playing in the Pacific Coast Hockey League, we took a house in Portland, OR, with another player and his wife for the season. Shortly before Christmas, Mavis answered the door to a uniformed man asking for me or Larry," says Silvestri, aged 95.

"He explained that letters to Santa are delivered to The Salvation Army, an arrangement that's extant, and was holding our young son's note. He said that by the look of the neighborhood, everything seemed fine. When I asked what he might do if that were not so, he replied that The

Salvation Army would ensure our son received something on his list. When Pennies for Kids started, I happened to be Club President and made only one stipulation; we must go through The Salvation Army. Everyone's so wonderful. The focus is on the children. Kmart works well with us."

"We've received so much help but are not out of the woods yet. Unless I secure regular, full-time employment, we're likely to need shelter in a few months. I pray that we can stay in place," Burgos stated.

"The Salvation Army has a dual mission – pastoral care and satisfying the basic needs of food, clothing and shelter. The Hayward Corps (church and community center) was founded in 1925 and, today, our programs and services are stronger than ever, earning the trust and respect of the people of Hayward, Castro Valley, San Lorenzo, Dublin, Livermore and Pleasanton. We're fortunate to work with so many community members to improve people's lives, directly or indirectly," says Hayward Corps Officer Lt. John Kelley. "The 12-year collaboration and generous support of The Hill

and Valley Club have given many children their dignity and their parents, hope. Thank you, ladies!"

To help, donate or for more information, please contact:

Gloria Griswold President, Hill and Valley Club Chair, Pennies for Kids Project 1808 B St., Hayward

Relief for Energy Assistance through Community Help (REACH) Program The Salvation Army Hayward Corps Monday, Wednesday, Friday 9 a.m. – 10 a.m. (510) 581-6444

Lt. John Kelley and Lt. Kyna Kelley The Salvation Army Hayward Corps 430 A St., Hayward (510) 581-6444

John.Kelley@usw.salvationarmy.org Kyna.Kelley@usw.salvationarmy.org

Join the Tri-City Youth Chorus

SUBMITTED BY JOHN R. SMITH

The Tri-City Youth Chorus will be starting its second season on September 8 under the direction of Joy Suh. The Chorus is a fun opportunity to help children "discover their voices" as they sing contemporary and multi-cultural music while learning music reading and vocal skills. The chorus performs twice during each session which allows families and friends to enjoy a concert and also for the students to share their talents with a group of seniors who love their enthusiasm.

The chorus is a no-audition group for children in grades 5-8. It meets weekly on Thursdays 4:15 p.m. to 5:15 p.m. at the Niles Discovery Church in Fremont.

Information about the chorus can be found at: www.tricityyouthchorus.weebly.com or call (510) 797-0895. Singing in a chorus is great fun, so we hope to see you on September 8!

Tri-City Youth Chorus
Thursdays, beginning Sept 8
4:15 p.m. – 5:15 p.m.
Niles Discovery Church
36600 Niles Blvd, Fremont
(510) 797-0895
www.tricityyouthchorus.weebly.com
For grades 5-8

continued from page 1

Ancient 'cutting edge' technology taught at Lnap-In

Stone tool expert Ken Peek will be the instructor for Coyote Hills' Knap-In

years old.

The park's Knap-In has been going on since 1993. According to park naturalist Kristina Parkison, "It originally came about to complement the annual Gathering of the Ohlone, which takes place at Coyote Hills every

October." Every year the Knap-In draws about a dozen students and hundreds of spectators as Peek leads the class. Peek, a retired Alameda County agricultural biologist, has been knapping for about 25 years. "I was interested in rocks as a teenager. My

grandfather collected rocks, and I learned to do lapidary work, polishing stones and such." Peek learned his skills from various teachers over the years including the Miwok Archaeological Preserve of Marin (MAPOM).

Today, flintknapping is mostly considered a craft, even an art in the hands of a few experts, but for ancient peoples, such as the native Ohlone and other California tribes, stone implements were essential survival tools. Archaeologists working around the Bay Area have uncovered arrowheads, knives, and scrapers used for preparing hides.

Only certain types of rock are suitable, generally those that break off in thin chips. Such pieces can be very sharp. Typically, however, stone tools needed to be tough as well as sharp. Arrowheads had to bring down a deer; knives and scrapers had to hold up to the task of dressing one. Early stone toolmakers therefore perfected standardized shapes with the right thickness-not too much to make them hard to pass through the material to be cut, not too thin to break and need constant retouching.

For the people living around the bay, good quality stone was not found on the ground, but obtained by traveling to the source or trading. "The most popular source for obsidian near here is Napa," says Parkison. "Obsidian would have been a valuable trading commodity for the Ohlone." The reason for the uneven distribution of obsidian is that it is a by-product of volcanic activity. Certain types of

volcanoes with silica-rich magmas spew thick lava that if cooled quickly forms a glassy substance that fractures like glass. Chert, a rock in the same family as flint, is a silica-rich fine-grained clay transformed by geologic forces into a hard stone that fractures like obsidian. Though flint was used in California, obsidian was more common. East of the Mississippi, Native Americans were more likely to find and use flint, since it is associated with ancient riverbeds, common to the lands around the Mississippi River.

In the past, the technology of flintknapping was passed from generation to generation, as well as from tribe to tribe as innovations arose and designs and techniques changed. With time and the arrival of metal tools, the need for stone working diminished until only a few people held the knowledge. One such person was Ishi, the last Yahi in California, who came down out of the foothills near Mount Lassen in 1911. In addition to providing anthropologists insight into his language and culture, Ishi demonstrated his flintknapping skills. These techniques, however, may not have been representative of everyday tool-making practice. As Peek points out, "Ishi was making impractical and even non-functional blades, as though to see how far he could push the limits of his own skill." In the 1960s and 1970s, a resurgence of interest in native cultures renewed an interest in knapping. Books, magazines and even encyclopedia articles written over the last few decades have

captured the attention of a new generation of knappers. Today the Internet and YouTube provide easy access to knapping knowledge.

The tools have changed little. A modern flintknapper often uses bone and antler, but metal tools are not uncommon. "I prefer to use traditional tools," says Peek, "though my kit is something of a hybrid. I like to use copper for some of the work." Copper, like bone and antler, is hard, but resilient, and allows the knapper to built up pressure on the stone, grab it, and fracture it with control.

Knapping takes time and patience to master, but novices can quickly grasp the basics. Participants in the Knap-In can experience for themselves a little of what it what it was like to rely on nature for the tools needed for survival.

No registration is required for the event. You must be 16 or older to participate, and anyone can come watch. Participants need to bring long pants, closed-toe shoes, leather gloves and protective eye wear. Materials and tools will be provided.

Knap-In: Stone Tool Making
Saturday, Aug 27
10 a.m. – 3 p.m.
Coyote Hills Visitor Center
8000 Patterson Ranch Rd,
Fremont
(510) 544-3220
https://apm.activecommunities.com/ebparks/Activity_Searc
h/knap-in-stone-toolmaking/13527

Free admission; \$5 parking fee

Niles Antique Faire

By Julie Huson Photos by Keith Elrod

arly risers have a destination in Fremont on Sunday, August 28 when the Niles Main Street Association will host its 52nd "Antique Faire and Flea Market" in the Niles Town Plaza. Treasure hunters scoping out bargains and collectables can fork down a \$5 pile of pancakes as early as 4 a.m., cooked up by the Dawn Breakers Lions Club chefs, as they have done for nearly twenty years. Treasure seekers can then take preview peaks by flashlight at the vendors' stalls, which open by 6 a.m.

"We don't limit our goods to

one person's likes," proudly boasts faire coordinator Keith Elrod in explaining the popularity of the annual event. "Catering to a broad range of people" is how he explains the vast range of items for sale. Antique jewelry may be found alongside new baubles; collectables from the past might nestle up against shiny bright toys made last week!

Serving as the faire's organizer for the past nine years, Elrod says many people make the Niles Antique Faire and Flea Market a yearly tradition, and meet up with friends and family to stroll the charming streets of this

historic Fremont district. Because estimates of attendance can be as high as 50,000 visitors, organizers welcome the shoppers but ask that Spot and Fido and other furry friends sit this one out. High temperatures and crowded conditions make bargain hunting miserable for dogs.

But everyone else can have a terrific time shopping the variety of wares offered by vendors and noshing on food served up at the faire, and also available at local restaurants in Niles. As an additional benefit, avid bargain hunters can count on the residents of Niles to set up shop in their own yards and garages for adjunct sales. Elrod reports that early shoppers have a number of side streets they can cruise before or after attending this day-long event.

With such a variety of merchandise, serious antique hunters need to poke around a bit amidst the diverse finds. One past attendee said, "The small town of Niles is a throwback to an earlier time. Entering Niles is an experience in itself. So what if the flea market doesn't have full-fledged antiques. Yes, some of it is junk, but remember one man (or woman's) junk is a treasure to another."

What is the allure that brings people to the world of antiques? Those in the industry consider the word "antique" appropriate to apply to anything over 100 years of age. Collectors say the pleasure of collecting antiques often derives from personal experience and is enhanced in many ways over time. A fond memory for an object from one's past might inspire a shopper to attempt to locate another one at an event like the Niles Antique Faire and Flea Market. That longed-for object may then awaken an interest in collecting more of its kind. Whatever the reason, folks don't need to even spend a dime to search out a wooden nickel at the Niles Antique Faire. Just eyeing all the wares is most of the fun!

Niles Antique Faire &
Flea Market
Sunday, Aug 28
6 a.m. – 4 p.m.
4 a.m.: Pancake Breakfast
Niles Town Plaza
37592 Niles Blvd, Fremont
(510) 299-3610
www.niles.org
Free admission
Pancake Breakfast:
\$5 per person

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

ww.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Community Emergency Response Training (CERT) in Union City

SUBMITTED BY LEE GUIO

Alameda County Fire Department (ACFD) in partnership with Union City CERT offers an opportunity to participate in a Community Emergency Response Team (CERT) training academy on October 7, 8 and 15. Participants will complete 20 hours of CERT training from Friday evening through Sunday afternoon. CERT training will include both classroom instruction and hands-on training.

Class registration is free and open to community members who are 18 years old or older. Teenagers between 14 to 17 years old may participate in the training if accompanied by a parent/guardian.

Training includes: Fire Safety & Utility Controls, Distaster Medical Operations, Light Search & Rescue, Disaster Psychology, and Terrorism & CERT.

Register at: www.acfdcert.eventbrite.com or call (510) 632-3473 ext. 1721 or (925) 833-3473 ext. 1721.

CERT Training in Union City Friday, October 7: 6 p.m. – 9 p.m. Saturday, Oct 8: 8 a.m. – 5 p.m. Saturday, Oct 15: 8 a.m. - 5 p.m. Union City CERT Bldg, behind Alameda County Fire Station #31 33555 Central Ave, Union City Register: www.acfdcert.eventbrite.com (510) 632-3473 ext. 1721 (925) 833-3473 ext. 1721 cert@acgov.org www.acgov.org/fire Free

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Thursday, August 11

A reporting party called with surveillance video of a suspect taking property from a vehicle at a housing track on the 3200 block of Winding Way. Officers arrived and determined two vehicles were burglarized. Case was investigated by Ofc. Singh. Suspect: white male adult, 20-30 years old, last seen wearing a white t-shirt, white baseball hat and sunglasses. Suspect vehicle: Porsche Cayman two-door with chrome wheels and white paper plates with a Porsche symbol.

A reporting party saw a male reach into a back window of a vehicle and remove several bags at Pacific Commons. He looked closer and saw that the window was broken. The subject left in a gold Hyundai Elantra. Ofc. Hanrahan saw the suspect vehicle leaving the area. The suspect vehicle left at a high rate of speed and entered northbound I-880. Officers followed the vehicle but due to traffic and high speeds, they backed off. The vehicle and suspect were not located. Two vehicles were burglarized near Chase bank and P.F. Chang's. Case was investigated by Ofc.

Sgt. O'Connell was on patrol in the area of Valero gas station at Mowry Avenue and Blacow Road when he was flagged down by a citizen who reported a possible burglary had just occurred on the 4900 block of Mildred Avenue. The citizen advised that a male and female were involved and went into a neighbor's backyard. The citizen took photos of the suspects and provided their descriptions. Officers then checked the area. A male juvenile was located nearby. The witness positively identified the male and he was placed under arrest. The female was not located. No damage was found at the victim residence

Friday, August 12

At 9:11 p.m., officers responded to a possible home-invasion robbery near Versailles Park Court and Valpey Park Avenue. A male attempted to force his way into a residence and then fled after becoming unsuccessful. While the case was being investigated, Ofc. Liu located a possible suspect hiding nearby. The juvenile suspect was positively identified by the victim and arrested by Ofc. Gigliotti. The juvenile was on probation for robbery and was under the influence. He was booked into Juvenile Hall.

A strong arm robbery occurred near Peralta Boulevard and Fremont Boulevard. A female victim was standing outside her residence when a suspect approached and asked for a cigarette. The suspect took hold of the victim's purse and forcibly grabbed it. The suspect was described as a South Asian Indian male, 25 years old, 5'7", medium build, wearing a red shirt and black pants. He fled into a waiting light-colored sedan after stealing the victim's purse. Case was investigated by Ofc. Collins.

Officers investigated a residential burglary in the 4000 block of Ashwood Court. Entry was made via an unlocked sliding glass door. Case was investigated by Community Service Officer (CSO) Allen.

Saturday, August 13

Officers responded to the 600 block of Plomosa Court to investigate a residential burglary. The unknown suspect went into a partially opened garage door the previous night. The alarm went off and scared off suspect(s). The victim noticed a watch was missing and reported it. CSO Ernst investigated.

Sunday, August 14

CSO Anders investigated a residential burglary in the 34200 block of Torrington Place. A home for sale was ransacked. A witness saw a white male adult and white female adult run out of the home, get into a silver vehicle backed into the driveway, and drive away. Entry was through an unlocked window. The loss included a safe. The total loss was estimated at \$200,000.

An armed robbery occurred at the intersection of Cabral Drive and Bianca Drive while the two victims were seated in their vehicle doing battle with Pokemon. The suspect approached the vehicle, pointed a handgun at the victims and stole a wallet, phone and Bluetooth from them. The suspect was described as a black male adult, 20 years old, thin build, wearing a black hoodie, white t-shirt, dark pants and armed with a handgun. The suspect was last seen fleeing on foot toward Cabrillo Drive.

Monday, August 15

Units responded to Eggers Drive and Fremont Boulevard on a report of an auto burglary where the victim reported a male was inside his vehicle. While units were responding, the victim's friend confronted the suspect, got into a fight with him, and eventually pinned the suspect inside the vehicle until police arrived. A 21-year-old adult male was arrested for robbery.

Tuesday, August 16

At 5:21 p.m., officers responded to Target regarding a possible robbery. Further investigation revealed the 32-year-old female suspect had fought with security as they attempted to detain her. She was booked into jail for robbery. Field Training Officer (FTO) Perry and Ofc. Koehler investigated.

Hayward Neighborhood Alert program

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Hayward Neighborhood Alert is hosting a community meeting on Wednesday, August 31 at Hayward Police Department's North District Office. The topic for the evening's presentation is: "Active

An "active shooter" is an individual or group of individuals actively engaged in killing or attempting to kill people in a populated area. The purpose of this presentation is to enhance preparedness through a "whole community" approach by providing information to a broad range of stakeholders on issues such as active shooter awareness, incident response, and workplace violence. In many cases, there is no pattern or method to the selection of victims by an

active shooter(s), and these situations are, by their very nature, unpredictable and evolve quickly.

Lt. Will Deplitch, SWAT Commander will provide information so that all persons can help prepare themselves for an active shooter situation.

For more information, contact Elaine Sunday, President of Hayward Neighborhood Alert at (510) 909-0055.

> Hayward Neighborhood Alert Program Wednesday, Aug 31 7:00 p.m. – 8:30 p.m. Hayward PD, North District Office 22701 Main St, Hayward Info: (510) 909-0055

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

NOTICE TO CREDITORS OF BULK SALE (SEC 6104,6105 U.C.C.)
Escrow No. 210940
Notice is hereby given to creditors of the within named seller that a bulk sale is about to be made of the assets described below.
The name and business address of the seller is: KHAWAJA W. SALAHUDDIN, 34579 ALVARADO NILES RD, UNION CITY, CA 94587
The location in California of the chief executive office of the seller is: SAME
As listed by the seller, all other business names and addresses used by the seller within three years before the date such list was sent or delivered to the buyer are: NONE
The name and business address of the buyer are: VARAHI USA INC, 5173 ROSE WAY, UNION CITY, CA 94587

The name and búsiness address of the buyer are: VARAHI USA INC, 5173 ROSE WAY, UNION CITY, CA 94587
The assets to be sold are described in general as: THE FIXED ASSETS (STOCK IN TRADE, FURNITURE, FIXTURES AND EQUIPMENT), GOODWILL, LEASEHOLD, LEASEHOLD IMPROVEMENTS AND OTHER BUSINESS ASSETS and are located at: 34579 ALVARADO NILES RD, UNION CITY, CA 94587
The business name used by the seller at that location is: CURRY KING
The anticipated date of the bulk sale is: SEPTEMBER 9, 2016 at: BAY COMMERCIAL

location is: CURKY KING
The anticipated date of the bulk sale is:
SEPTEMBER 9, 2016 at: BAY COMMERCIAL
BANK, ESCROW SERVICES DEPT, 500
YGNACIO VALLEY RD, STE 200, WALNUT
CPEEK CO 44506

CREEK, CA 94596.
The bulk sale is subject to California Uniform Commercial Code Section 6106.2.
If so subject, the name and address of the person with whom claims may be filled is: BAY COMMERCIAL BANK, ESCROW SERVICES DEPT, 500 YGNACIO VALLEY RD, STE 200, WALNUT CREEK, CA 94596.
And the last date for filing claims shall be SEPTEMBER 8, 2016, which is the business day before the sale date specified above. Dated: AUGUST 6, 2016
VARAHI USA INC
LA1695804 TRI-CITY VOICE
8/23/16 . CA 94596.

8/23/16

CNS-2916712#

ORDER TO SHOW CAUSE

CIVIL

FOR CHANGE OF NAME
Case No. HG16827060
Superior Court of California, County of Alameda
Petition of: Patrick John Fittipaldi for Change of

TO ALL INTERESTED PERSONS Petitioner Patrick John Fittipaldi filed a petition with this court for a decree changing names as

Patrick John Fittipaldi to Patrick John Harrison 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: 10/14/2016, 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 Patrick John Fittipaldi to Patrick John Harrison

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 general circulation, City Voice Date: Aug 11 2016 Morris D. Jacobson

Presiding Judge of the Superior Court 8/23, 8/30, 9/6, 9/13/16

CNS-2915442#

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-

this court for a decree changing names as follows: 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) E NUMBER (NÚMERO DE CASO): 8002131 CE 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:

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 California Legal Services website (www. lawhelpca.org), or by contacting your local county Tiene 30 días de calendario 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 lega de una copia al demandante. Una carta o llamada telefónica o una audiencia de la corte no basta 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 págue manutención, y honorarios y costos

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 RESTRAINING 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

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

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 puede 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.

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

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

2. The name, address, and telephone number of the petitioner's attorney, or 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)
[SEAL]
8/9, 8/16, 8/23, 8/30/16
CNS-2911001#

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

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.

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
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 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: 14 08 2016

Date: Jul 08 2016

Morris D. Jacobson Judge of the Superior Court 8/2, 8/9, 8/16, 8/23/16

CNS-2909471#

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

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. Jacobson
Judge of the Superior Court

Morris D. Jacobson Judge of the Superior Court 8/2, 8/9, 8/16, 8/23/16

CNS-2907317#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

NAME STATEMENT File No. 521540 Fictitious Business Name(s):

INCLIDUDE DUSINESS NAME(S): Elka Z Electric, 40473 Davis St., Fremont, CA 94538, County of Alameda; Mailing Address: 40473 Davis St., Fremont, CA 94538; County of Alameda

Alameda Registrant(s): Nedzad Elkaz, 40473 Davis Street Fremont, CA

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

07/30/2016 declare that all information in this statement

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Nedzad Elkaz

This statement was filed with the County Clerk of Alameda County on August 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).

8/23, 8/30, 9/6, 9/13/16

CNS-2916507#

CNS-2916507#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521379
Fictitious Business Name(s):
Fremont Youth Soccer Club, 44100 Old Warm
Springs Blvd., Fremont, CA 94538, County of
Alameda

Springs Bivd., Fremont, CA 94538, County of Alameda Registrant(s): Fremont Youth Sports Club, 44100 Old Warm Springs Blvd., Fremont, CA 94538; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares 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/ Dai Redwood, Executive Director This statement was filed with the County Clerk of Alameda County on August 10, 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).

8/23, 8/30, 9/6, 9/13/16

Fictitious Business Name(s):
Malhi Transport, 36223 San Pedro Dr., Fremont,
CA 94536, County of Alameda

Registrant(s): Satvinder Singh, 36223 San Pedro Dr., Fremont,

CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Satvinder Singh
This statement was filed with the County Clerk of
Alameda County on August 17, 2016

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/23, 8/30, 9/6, 9/13/16

CNS-2916321#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521515
Fictitious Business Name(s):
Eden College of Cosmetology, 22641 Main
Street, Hayward, CA 94541, County of Alameda
Registrant(s):

Eden College of Cosmétology, 22641 Main Street, Hayward, CA 94541, County of Alameda Registrant(s):
Aqua Education Group Inc., 1765 Bird Hill Court, Danville, CA 94526, 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/ Frank Quattro, CFO
This statement was filed with the County Clerk of Alameda County on August 15, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

8/23, 8/30, 9/6, 9/13/16

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 428737
The following person(s) has (have) abandoned the use of the fictitious business name: Kwikee, 1717 Red Maple St., Union City, CA 94587
The Fictitious Business Name Statement being The Fictitious Business Name Statement being abandoned was filed on 8/31/2009 in the County

abandoned was filed on ordiffered. Red Maple St., Union City, CA 94587 Dean F. Chowenhill, 1717 Red Maple St., Union City, CA 94587 S/ Floris Mary Chowenhill S/ Dean F. Chowenhill S/ Dean F. Chowenhill S/ Dean F. Chowenhill This statement was filed with the County Clerk of Alameda County on August 15, 2016.

8/23, 8/30, 9/6, 9/13/16

CNS-2915494#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
Fiel No. 521319
Fictitious Business Name(s):
Wheels Co, 2139 Canary Court #1, Union City,
CA 94587, County of Alameda
2443 Home Stead Circle, San Pablo, CA 94806,
County Contra Costa
Registrant(s):
Lakhwinder Singh, 2139 Canary Court 1, Union
City, CA 94587

City, CA 94587
Navpreet Singh, 2443 Homestead Circle, San Pablo, CA 94806 Hardeep Singh Toor, 2443 Homestead Circle, San Pablo. CA 94806

Pablo, CA 94806
Business conducted by: A General Partnership
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

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/ Lakhwinder Singh (General Partner) Hardeep Singh Toor (General Partner) Hardeep Singh Toor (General Partner) Hardeep Singh Toor (General Partner) This statement was filed , with the County Clerk of Alameda County on August 9, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 8/23, 8/30, 9/6, 9/13/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521232
Fictitious Business Name(s):
Fusion Leap Counsel, 39149 Guardino Drive
#253, Fremont, CA 94538, County of Alameda
Registrant(s):

Fusion Leap Counsel, 39149 Guardino Drive #253, Fremont, CA 94538, County of Alameda Registrant(s):
Kinyoshi Tokuyama, 39149 Guardino Drive #253, Fremont, CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on June 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].)

Is/ Kinyoshi Tokuyama
This statement was filed with the County Clerk of Alameda County on August 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411, et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 521424

Fictitious Business Name(s):

Deep & Jeet Handyman Service, 32528 Jean
Dr., Union City, CA 94587, County of Alameda Registrant(s): Kuldip Singh, 32528 Jean 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 08-08-1997 declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) one indusand dollars [\$1,000].)

/s/ Kuldip Singh

This statement was filed with the County Clerk of Alameda County on August 11, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement

generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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). 8/16, 8/23, 8/30, 9/6/16

CNS-2914448#

CNS-2914448#

Registrant(s): April C Simeon, 3541 Miller Ct., Union City, CA 94587

Jonathan N Simeon, 3541 Miller Ct., Union City, CA 94587

I declare that all information in this statement

June 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/ Jonathan N Simeon
This statement was filed with the County Clerk of Alameda County on August 4, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

CNS-2914178#

Newark, CA 94500, Coulnty of Alameda Mailing address: 7673 Thornton Ave., Newark, CA 94560 Registrant(s): Yesenia A. Orellana de Castro, 795 Sycamore Ave., Apt. 26, Hayward, CA 94544 Marta Alicia Orellana Escobar, 795 Sycamore Ave., Apt. 26, Hayward, CA 94544 Business conducted by: a General partnership The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Yesenia A. Orellana de Castro Marta Alicia Orellana Escobar General Partner This statement was filed with the County Clerk of Alameda County on July 29, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

CNS-2914174#

Registrant(s): Camden Street Apartments, LLC, 26 Corporate Park Drive, Suite 200, Irvine, CA 92606, Delaware Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on https://dx.2014.

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 residence audiciss. It is a 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). 8/16, 8/23, 8/30, 9/6/16

CNS-2913930#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536 County of Alameda
Registrant(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, 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].)
Is/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
NOTICE: In accordance with subdivision (a)

/s/ Esther Keith Keyes
This statement was filed with the County Clerk of Alameda County on August 10, 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 1411 et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

8/16, 8/23, 8/30, 9/6/16

CNS-2913926#

File No. 520922
Fictitious Business Name(s):
Nail Nook Day Spa, 39674 Cedar Blvd, Newark,
CA 94560, County of Alameda
Mailing Address: 39674 Cedar Blvd, Newark, CA
94560; Alameda

Registrant(s):
Anh Q. Phan, 2315 Mather Dr #1, San Jose, CA 95116
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/ Anh Q. Phan
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 14411 et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

CNS-2913737#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521339
Fictitious Business Name(s):
KN Express, 39113 Sundale Dr, Fremont, CA
94538, County of Alameda
Mailing Address: 39113 Sundale Dr, Fremont, CA
94538, County of Alameda
Repristrant(s):

Registrant(s): Narinder Sharma, 39113 Sundale Dr, Fremont, CA 94538

CA 94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
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/ Narinder Sharma

one thousand dollars [\$1,000].)

/s/ Narinder Sharma

This statement was filed with the County Clerk of Alameda County on August 9, 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). 8/16, 8/23, 8/30, 9/6/16

CNS-2913615#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521281
Fictitious Business Name(s):
Fluffy Puppy Pet Groming, 3899 Main St,
Fremont, CA 94538, County of Alameda
Mailing Address: P.O. Box 1411, Newark, CA
94560
Pagistratical

Monika McNeil, 37159 Magnolia St, Newark, CA 94560 Kimberly Masters, 35606 Cabral Dr, Fremont, CA 94536

Kimberly Masters, 35606 Cabral Dr, Fremont, CA 94536
Business conducted by: A Joint Venture
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/ Monika McNeil, General Partner
This statement was filed with the County Clerk of Alameda County on August 8, 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).

8/16, 8/23, 8/30, 9/6/16

CNS-2913116#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521737-38
Fictitious Business Name(s):
1. Go Dental Hygiene, 2. Godentalhygiene, 25
W. Pickering Ave Apt 210, Fremont CA 94536,
County of Alameda

Registrant(s):
Esther Lynn Keith Reyes, 25 W. Pickering Ave Apt
210, 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

the lictitious business name(s) listed above on N/A 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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 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 inclinous 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). 8/16, 8/23, 8/30, 9/6/16

CNS-2912608#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521205
Fictitious Business Name(s):
East Bay Electrical, 1710 Canterbury Lane
Hayward CA 94544, County of Alameda
Registrant(s):
Jimmy G, Dones, 1710 Canterbury Lane Hayward

CA 94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
|8/ Jimmy G. Dones

This statement was filed with the County Clerk of Alameda County on August 4, 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 1441) et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

14411 et seq., Business and Professions Code) 8/16, 8/23, 8/30, 9/6/16

CNS-2916500# FICTITIOUS BUSINESS NAME STATEMENT File No. 521578

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521187
Fictitious Business Name(s):
Unseen Closet, 3541 Miller Ct., Union City, CA
94587, County of Alameda
Mailing address: PO Box 1950, Union City, CA
94587
Renistration

CA 94367 Business conducted by: married couple The registrant began to transact business using the fictitious business name(s) listed above on

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520995
Fictitious Business Name(s):
La Huasteca Taqueria, 7673 Thornton Ave.,
Newark, CA 94560, County of Alameda
Mailing address: 7673 Thornton Ave., Newark,
CA 94560
Registra

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521078
Fictitious Business Name(s):
Camden Village Apartments, 38000 Camden
Street, Fremont, CA 94536, County of Alameda
Mailing address: 26 Corporate Park Drive, Suite
200, Irvine, CA 92606
Registrant(s):

The feditious business name(s) listed above on June 24, 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/ David S. Kim, Vice President
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

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 462432
The following person(s) has (have) abandoned the use of the fictitious business name: Nail Nook Day Spa, 39674 Cedar Blvd, Newark, CA 94560, County of Alameda
Mailing Address: P.O. Box 360942, Milpitas, CA 95035. County of Santa Clara
The Fictitious Business Name Statement being abandoned was filed on Mar 5, 2012 in the County of Alameda.
Nhu Y T. Thai, 427 Falcate Dr, Milpitas, CA 95035 S/ Nhu Y T. Thai
This statement was filed with the County Clerk of Alameda County on July 27, 2016
8/16, 8/23, 8/30, 9/6/16
CNS-2913741#

FICTITIOUS BUSINESS NAME STATEMENT File No. 520922

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521229
Fictitious Business Name(s):
FYZICAL Therapy & Balance Center, 39180
Farwell Dr Suite 101 Fremont CA 94538, County of Alameda
Registrant(s):
Sport Clinic Inc., 39180 Farwell Dr Suite 101
Fremont CA 94538; California
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

FICTITIOUS BUSINESS

one thousand dollars [p1,000].)
/s/ Jimmy G. Dones
This statement was filed with the County Clerk of

CNS-2912359#

PUBLIC NOTICES

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/ Darryl Lopez P.T. CEO/Secretary
This statement was filed with the County Clerk of Alameda County on August 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. 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).

8/16, 8/23, 8/30, 9/6/16

CNS-2912356#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521212
Fictitious Business Name(s):
Affordable Auto Body & Paint, 27369 Mission
Blvd., Hayward, CA 94544, County of Alameda
Registrant/sch.

Registrant(s): Joel Castro Nieves, 21043 Bartlett Ln. Hayward, CA 94541

Mihai Padurariu, 6236 Harmon Ave., Oakland, CA 94621

CA 94021
Business conducted by: a General partnership
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 08/01/2010
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/ Mihai Padurariu, General Partner
This statement was filed with the County Clerk of Alameda County on August 4, 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).

8/16, 8/23, 8/30, 9/6/16

CNS-2912294#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521075
Fictitious Business Name(s):
Sammi's Esthetics SkinCare, 130 Fremont
Hub Courtyard, Fremont, CA 94538, County
of Alameda Mailing address: 4633 Selkirk Street, Fremont, CA 94538

Kaur, 4633 Selkirk Street, Fremont

CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA
I declare that all information in this statement
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/ Sukhjinder Kaur

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Sukhjinder Kaur

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).

CNS-2912185#

CNS-2912185#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521202
Fictitious Business Name(s):
Rosehip Nail Spa, 5174 Mowry Avenue,
Fremont, CA 94538, County of Alameda
Registrant/Fremont

Registrant(s):
Nguyen, Huang Danh, 39050 Donner Way, Fremont, CA 94538
Nguyen, Dat Hung, 39050 Donner Way, Fremont, CA 94538

CA 94538
Business conducted by: a General partnership
The registrant began to transact business using
the fictitious business name(s) listed above on
01/117/2014
I declare that all information in this statement
to cleare that all information in this statement

01/17/2014
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Huang Danh Nguyen, General Partner
This statement was filed with the County Clerk of Alameda County on August 4, 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).

FICTITIOUS BUSINESS NAME STATEMENT File No. 521007

Fictitious Business Name(s)

Hero Transport, 2416 West Tennyson Rd. #253, Hayward, CA 94545, County of Alameda

Lovdeep S. Goraya, 2416 West Tennyson Rd. #253, Hayward, CA 94545

#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].)
(\$I Loydeen S. Gorray

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 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 extra comman law (see Section

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

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).

CNS-2911658#

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 abandoned was filed on 10/12/12 in the County of Alameda.

Rafael Sanchez, 7675 Thornton Avenue, Newark

CA 94560
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
CNS-2911657#

FICTITIOUS BUSINESS

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 Ave, Hayward, CA
94541

Registrant(s):
Rockit Inc., 21063 Gribben Ave, Hayward, CA 94541
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/I 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).

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):

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].) Is/ Pinak Gandhi, CEO
This statement was filed with the County Clerk of Alameda County on July 19, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, here 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. 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

of Alameda. John Landis Doner, 43033 Peachwood St., Celia Doner, 43033 Peachwood St., Fremont, CA 94538

Oliver Doner, 43033 Peachwood St., Fremont, CA 94538 8/ 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

FIGTITIOUS BUSINESS

NAME STATEMENT
File No. 521066
Fictitious Business Name(s):
Crowbar Consulting, 4796 Wheeler Drive,
Fremont, CA 94538, County of Alameda
Registrant(s):

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 NA
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/ Ali Burmey

/s/ Ali Burney
This statement was filed with the County Clerk of

Is/ 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#

CNS-2911161#

FICTITIOUS BUSINESS NAME STATEMENT

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,

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].)

In thousant 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 14411 et seq., Business and Professions Code). 8/9, 8/16, 8/23, 8/30/16

CNS-2911159#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520919
Ficititious 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):

Registrant(s): Grant Hammond, 40173 Kelly St, Fremont, CA 94538

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

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].)
/s/ 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.

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 under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/9, 8/16, 8/23, 8/30/16

R/9, 8/16, 8/23, 8/30/16

CNS-2910866#

FICTITIOUS BUSINESS
NAME STATEMENT
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
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
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
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-2910856#

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
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.
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

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

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

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 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/ Surjit Sandhu, President
This statement was filed with the County Clerk of Alameda County on July 19, 2016
NOTICE: In accordance with subdivision (a)

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 the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/9, 8/16, 8/23, 8/30/16

CNS-2909610#

FICTITIOUS BUSINESS

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; Alamed

inuel Guerrier, 4835 Los Arboles PI Fremont

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

The registrant begant to trainsact utsiless using the fictitious business name(s) listed above on 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].)

Is/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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 8/9, 8/16, 8/23/16

CNS-2909216#

CNS-2909216#

FICTITIOUS BUSINESS NAME STATEMENT File No. 520143 usiness Name(s):

Fictitious Business Name(s):
Herat Market, 5694 Thormton 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
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 feditious 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 1441) et seq., Business and Professions Code). 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
94538

94538
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
1/1/1979
Ledelers that all information in this statement

the fictitious business name(s) listed above on 1/1/1979
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 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520364
Fictitious Business Name(s):
Hastings East Apartments, 3355 Pennsylvania
Avenue, Office #13, Fremont, CA 94536, County
of Alameda
Registrant(s):
Annette C. Lee, 1990 Finest
Francisco, CA 944449

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 12/01/1975 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

/s/ 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.
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. Registrant(s):

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 12/01/11995
I declare that all information in this statement is true and correct (A registrant who declares

12/01/1995
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/ 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.

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).

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 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 nunishable by a fine not never the misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Rhyan Gamo, President
This statement was filed with the County Clerk of
Alameda County on July 22, 2016

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. filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/2, 8/9, 8/16, 8/23/16 CNS-2908105#

Calaroga Ave. Ste. 1, Hayward, CA 94545, County of Alameda County of Alameda
Mailing Address: 27001 Calaroga Ave, Ste 1,
Hayward, CA 94545; County of Alameda

County of Alameda Mailing Address: 27001 Calaroga Ave, Ste 1, Hayward, CA 94545; County of Alameda Registrant(s): Kirikumar Babubhai Patel, 37 Carrick Drive, Hayward, CA 94542 Kirikumar 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
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 [51,000].) /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 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-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
Registrant(s):

Registrant(s): Edgar R. Bowie, 35336 Terra Cotta Cir., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 7/1/16

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
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 849, 8/16, 8/23/16

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
Registrant(s):

Registrant(s): Tian 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

misdemeanor punishable by a fine not to exceed 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 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-2907045#

CNS-2907045#

GOVERNMENT

NOTICE OF

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, SEPTEMBER 8, 2016, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

OUR LADY OF GUADALUPE CUP — 40382 Fremont Boulevard — PLN2017-00019 - To consider a Conditional Use Permit Amendment to allow change of use in an existing building from church services to a multi-purpose room for an existing elementary school located in the Central Community Plan Area; and to consider a categorical exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15303, New Construction or Conversion of Small Structures. Project Planner — Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

4452, sshafsky@fremont.gov 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 *

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

If 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

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY PROJECT NO. 16-31

CNS-2917626#

Notice to Contractors

Notice to Contractors

Sealed proposals for the work shown on the plans entitled: 2016-17 TREE PRUNING & REMOVAL, CITY PROJECT NO. 16-31, will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until TUESDAY, SEPTEMBER 15th, 2016, 2:00PM PST, at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class C-27 or C-61 California contractor's license at the time this contract is awarded. After award, contractor will need to have a valid business license with the City of Union City. 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 proposals forms to be used for bidding on this project can be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 for a copy of the Plan Holder's List. NON-REFUNDABLE FEE OF \$ 0.00 WHEN EMAILED OR \$10.00 WHEN PICKED UP AT THE PUBLIC WORKS' COUNTER OR \$ 15.00 IF REQUESTED TO BE MAILED General Work Description: The work under this contract consists, in general of pruning & removal of official city street trees growing upon and in public parks, landscapes, and in the public rights-of-way within the city limits of the City of Union City, All questions should be emailed or fax to Nelson Kirk of City of Union City, and limits a Payment Bond, a Performance Bond, and a

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 520765
Fictitious Business Name(s):
East Bay Sleep Medical Center, 27001

PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

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

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 guest

speakers at our meetings.

All sites are wheelchair accessible

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

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

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org

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

Tri-City Bike Park Community group of mountain bikers and

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

ously online.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

Help with Math &

Reading

BMX bikers.

Scientist, Fremont Sunday Service 10am

First Church of Christ

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

• No personal services

(escort services, dating

• No automobile or

• No animal sales (non-

• No P.O. boxes unless

adoptions accepted)

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> 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

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

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

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

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

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

Tried everything else? Tired of spending money?

you eat?

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/

15th Olive Festival Sat/Sun – Oct 1 & 2

www.msjchamber.org Located on the grounds of Dominican Sisters of MSI 43326 Mission - Fremont Live Music, Beer & Wine Food Trucks, New Vendors Kids Games, Crafts & FUN 10am-5pm - NO PETS

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

ps/NewarkSkatepark/

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

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

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Ave & Cherry St.) Newark Info Mary 510-739-3881 www.giuseppemazzini.org

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

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

Newark neighbors Get a bit of exercise and help make Newark look great Join us!

Get to know your

https://www.facebook.com/ groups/newarkTrash/

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

Learn Basics of Import/Export from SCORE,

5 hr. workshop Sat. Oct 8 8:15am -1:30pm Fremont Chamber of Comerce 39488 Stevenson Pl., Fremont For Details go to: http:// www.eastbayscore.org/exportimpor or Send \$55 check to East Bay SCORE, 492, 9th St, Ste 350, Oakland, CA 94607

Summer Art Camp At the Sun Gallery

Full Day Weeks 9-3 Half Day Weeks (9-12 or 12-3) Before & Aftercare available Affordable Rates Drop-in Welcome! 1015 E St. Hayward 510-581-4050 www.SunGallery.org

"Discover Your Voice" **Tri- City Youth Chorus Grades 5-8 Sing Contemporary**

Music

Learn Vocal Skills, Have Fun! Gifted Director Meets Thursdays at 4:15 No Auditions tricityyouthchorus.weebly.com 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

FLASH FICTION WRITING CONTEST Saturday, Sept 24 10am-4pm 300 words or less to **WIN MONEY**

Half-Price Books - Fremont Hub Subject: Must be a non human Deadline to enter: Sun Sept 18 See details at:

www.fremontculturalartscouncil.org Send entries: FCACwriters@gmail.com

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

HOME CRAFT FAIR Oct. 6, 7, 8 Wednesday 11am-4pm Thursday 10am-6pm Friday 10am-6pm Saturday 10am-4pm

1608 Via Santa, San Lorenzo Follow signs on Bockman Road Hundreds of Items by I ocal crafters and Artists

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

CRAFTERS! Oct. 6, 7, 8 Sign up for "Giftique" in Newark October 29 9:30-3pm

Contact Vicki 510-589-1167 cbncboutique@gmail.com

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 nerv.org Info at 510-996-8420

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

Can-Do-Its Sq Dance Club

20th Anniversary Dance Aug 21, 2016 3pm-6pm Teen Center at Central Park 39770 Paseo Padre Pkwv Fremont 510-364-3333 Inviting all former friends and handicapable dancers. Marie 510-364-3333

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

Become a **Passport to Adventure** Historian

Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate.

Ongoing program starts **September 10, 2016** Follow us on facebook

PUBLIC NOTICES

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 predetermined by the Secretary of Labor and prevailing wage rates determined by 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. CITY OF UNION CITY DATED: August 23rd, 2016 8/23/16

CNS-2916708#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on September 13, 2016, at which time they will be opened and read out loud in said building for:

ELLSWORTH STREET SIDEWALK IMPROVEMENTS, CEDAR STREET TO PINE STREET CITY PROJECT 8855(PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

LINDA WRIGHT

PURCHASING DIVISION CITY OF FREMONT 8/23, 8/30/16

CNS-2916383#

PUBLIC HEARING NOTICE
On September 8, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public beginn to excite the excited the september of the council will be a public beginning to the council of the cou CA, the Newark City Council will note a public hearing to consider: U-16-13, a conditional use permit and P-16-14, a planned unit development to APN(s) 092-0005-029-04 AND 092-0005-029-09, located at 6826

and 6844 Mayhews Landing Road, to facilitate subdivision of approximately +/- 1.41 acres of land by Parcel Map No. 10261 by allowing 5 foot side setbacks and lots a minimum of 45 feet wide while maintaining 6000 square foot lot minimums consistent with R-6000 (Low Density Residential – 6000 district).

On August 9, 2016 the Newark Planning Commission approved Resolution 1939 for the project described above.
Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Assistant City Manager (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter.

SHEILA HARRINGTON
City Clerk

SHEILA HARRINGTON

PUBLIC HEARING NOTICE On September 8, 2016, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Blvd., Newark, CA, the Newark City Council will hold a public

hearing to consider: A 14-unit condominium project (Merida Place) consisting of four, three-story buildings at 36731 Sycamore Street (APN: 92-21-15-3). The City Council will consider: (1) P-16-11, a planned unit development and U-16-12, a conditional use permit; and (2) TTM-16-10, a tentative tract map feet the preign

permit; and (2) TTM-16-10, a tentative tract map for the project.

On August 9, 2016 the Newark Planning Commission approved Resolutions 1937 and 1938 for the project described above.

Details are available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by contacting Terrence Grindall, Assistant City Manager (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission and/or City

the Newark Planning Commission and/or City Council at, or prior to, the public hearing. Subject to exhaustion of administrative remedies, Code of Civil Procedure Section 1094.6 requires you to initiate such a proceeding in court within 90 days of the final decision in this matter. of the final decision in this matter.

SHEILA HARRINGTON

CNS-2915088#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: On the 29th day of August, 2016 at or after 12:15 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing furniture, and / or other household items stored by the following people:

turniture, and / or other household items s'
the following people:

Name Unit # Paid Through Date
TIMOTHY HANTZB31703/23/2016

Angle BrancoAA7312A4/27/2016

Philip QuackenbushAA7960F6/3/2016
JOSEPH CLIFTONB3216/17/2016

TAMMY ROGERSC2856/18/2016

TAMMY ROGERSC2856/18/2016

TIM MARRUFOB1546/26/2016

ROGIE FERRERB237/12/2016

ROGIE FERRERB327/12/2016

ROBERT AGORASTOSC11902/29/2016

EATHER ALEEMC11506/20/2016

JACOB ESPARZAC24705/30/2016

ALEX SUNB31406/04/2016

Roderick ThomasAA4721E05/31/2016

8/16, 8/23/16 8/16, 8/23/16

CNS-2913218# NOTICE OF LIEN SALE AT PUBLIC AUCTION

NOTICE OF LIEN SALE AIR PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 29th day of August, 2016 at or after11:15
am pursuant to the California Self-Storage Facility
Act. The sale will be conducted at: U-Haul
Moving & Storage of Fremont, 44511 Grimmer
Blvd. Fremont, CA 94538. The items to be
sold are generally described as follows: clothing,
furniture, and / or other household items stored by
the following people: the following people:
Name Unit # Paid Through Date Darrel Frazier.227U06/05/2016
LUIS TORRES.248U05/15/2016
LUIS TORRES.249U05/15/2016
LUIS TORRES.249U05/15/2016
LUIS TORRES.249U05/15/2016
LUIS TORRES.26105/03/2016
LUIS TORRES.205/03/2016
SHANE SCATLIFFE36103/15/2016
DORON JOHNSON19005/28/2016
MICHAEL MARINACE37204/13/2016
ANDREA BOONE16004/27/2016
JULIEANNA SALAZAR.272U04/30/2016
CORY MCNEAL.270U02/20/2016
CHRIS FORBES.244U05/14/2016
8/16, 8/23/16

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE T.S. No.: 9551-2608 TSG Order No.: 8555700 A.P.N.: 092A-0610-020 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED (The above statement is made pursuant to CA Civil Code Section 2923.3(c)(1). The Summary will be provided to Trustor(s) and/or vested owner(s) only, pursuant to CA Civil Code Section 2923.3(c) (2).) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09/28/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD ATA PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NBS Default Services, LLC, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded 10/03/2007 as Document No.: 2007349412, Book No.: -, Page No.: -, of Official Records in the office of the Recorder of Alameda County, California, executed by: LUISA SAN PEDRO, A MARRIED WOMAN, as Trustor, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale by cash, a cashier's check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state). All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and state, and as more fully described in the above referenced Deed of Trust. Sale Date and Time: 09/20/2016 at 12:30 PM Sale Location. At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 The street address and other common designation, if any, of the real property described above is purported to be: 6826 CABERNET AVE, NEWARK, CA 94560-1630 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made in an "AS" ST. Condition, but without covenant or warr shown herein. Said sale will be made in an "AS IS" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, cowit: \$465,403.49 (Estimated) as of 08/24/2016. Accrued interest and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the

total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call, (714)730-2727 for information regarding the trustee's sale or visit this Internet Web site, www. servicelinkASAP.com, for information regarding the trustee's sale or visit this Internet Web site, www. servicelinkASAP.com, for information regarding the trustee's sale or visit this Internet Web site. The best way to verify postponement information about trustee and the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee NBS Default Services, LLC, Nicole Rodriguez, Foreclosure Associate This communication is an attempt to collect a debt and any information obtained will be used for that purpose. However, if you have received a discharge of the debt referenced herein in a bankruptcy proceeding, this is not an attempt to impose personal liability upon you for payment of that debt. In the event you have received a bankruptcy discharge, any action to enforce the debt will be taken against the property only.A-4587480 08/19/2016, 08/26/2016, 09/02/2016 8/23, 8/30, 9/6/16

CNS-2915211#

THE ROBOT REPORT

By Frank Tobe

Re-joining the ranks, Sony announced a return to robotics. Momentum is opening a robot hamburger shop. And Starship is beginning to deliver food to three cities in Europe.

Sony

At a recent stockholders meeting, Sony Chief Executive Kazuo Hirai said that Sony, a conglomerate that has divisions in finance, network services and entertainment in addition to hardware, planned to move toward a more ambitious future and that robotics will play a role in that journey.

"We need to push the envelope to really grow Sony into other parts in all of the electronics business, where we know we could make a difference," Hirai told The Wall Street Journal in an interview. "You can have all these great services and content, but there is a device you need to enjoy it, or actually to feed information to the network," he said.

Hirai also said that Sony is planning a new wave of consumer robots that will be able to bond with humans suggesting that Sony will begin selling a competing line of products to SoftBank Robotics' Pepper home robots, Jibo, and Amazon's Alexa line. Sony already has an extensive electronics line including GoPro and drone add-on gimbals, cameras and other devices.

Years ago Sony developed the Aibo robotic dog, a charming interactive product that sold 150,000 units from 1999 to 2006. Toward the end, Sony upgraded Aibo to use a camera to recognize its owner and added extra personalities to its repertoire of moves and responses. Competing companies, particularly Dongbu Robot, a Korean company, use newer technology - and lower costs - to offer Aibo-like toy robot dogs.

The business model for new Sony robotic products involves selling a robot that requires a reoccurring subscription service for data and maintenance with frequent software updates - a similar plan to Pepper.

Momentum Machines

A June San Francisco-area

Craigslist ad advertised for a restaurant generalist to work at a Folsom Street store selling robotmade hamburgers. The store, at 680 Folsom St., is on the ground floor of a 14-story office building, south of Market Street in the heart of San Francisco.

"This location will feature the world premiere of our proprietary and remarkable new advances in technology that enable the automatic creation of impossibly delicious burgers at prices everyone can afford. The burgers sold at 680 Folsom will be fresh-ground and grilled to order, served on toasted brioche, and accented by an infinitely personalizable variety of fresh produce, seasonings, and sauces." Editorial comment: Wow! What a mouthful!

SF is home to the popular automat-style restaurant Eatsa which takes orders for quinoa bowls via iPad and places them in cubby-holes ready for payment and pickup. The ordering process for Eatsa is to walk up to an iPad and construct and pay for your order whereupon it gets delivered to a cubby earmarked for you. It is likely that Momentum plans something similar for its new asyet unnamed hamburger store, perhaps with a more personal delivery method combining other items like drinks and fries.

Starship Technologies

Starship, a 55-person Estonian Robotics-as-a-Service (RaaS) startup funded by two of the founders of Skype, has been testing a mobile delivery robot in 12 countries for the last nine months. The devices have traveled 5,000 miles and met over 400,000 people according to Starship's Marketing and Comms Manager:

"We have learned a lot in those 5,000 miles of testing. We learned that 60-65 percent of people don't pay the robot any attention. The robot integrates in public life a lot easier than we thought it would. The remaining percent of people are overwhelmingly positive. We were also of course trial-ing the technology and the reliability of the robots. In all of these tests, we were pleasantly surprised.

"The tests were conducted mainly in Tallinn, Estonia and London. We also tested in many other countries including the U.S., Switzerland, Germany, Belgium, Austria, Spain, etc.

"[Regarding our new trial], we haven't changed much, apart from putting more robots onto

the streets for testing. We want to increase the number of miles driven on sidewalks around the world to get even more accurate data. The major difference between our new testing program in UK, Germany and Switzerland is that, for the first time in our history, we are signing up commercial partners like Just Eat. This enables us to enter into a new phase of testing and start doing real-world deliveries in real-world environments.

"[In answer to a question as to the cost of the robot devices], we are a delivery company, and therefore it is unlikely we will be selling the robots. We will be providing a delivery service which includes the robots, the maintenance, the human oversight and everything in between - all for a monthly fee!"

Starship will be working with London food delivery startup Pronto as well as German parcel company Hermes and the Metro Group of retailers, plus Just Eat restaurant food delivery, to trial on-your-schedule delivery of packages, groceries and meals.

Courtesy of The Robot Report. For more information, visit www.robotreport.com.

FECTAUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- 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.

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. 10/30/16

REPLACE TOTAL TRANSMISSION FLUID

Replace total transmission fluid not a few quarts up to 8 quarts of synthetic/dealer fluid. Exp. 10/30/16

Exp. 10/30/16

Parts & 4

additional \$25 Per Axle. SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

trucks. Up to 5 Qts. of

10w30 or 10w40. \$5 Extra to remove skid plate. Other **Regular \$29.95** grades extra. Synthetic Fluid & Canister

Most cars & light

Exp. 10/30/16

Filter Extra

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

4 Wheels

Exp. 10/30/16 Most Cars & Light Trucks

Most Cars & Light Trucks Fwd Higher. Special Dealer Fluids Extra

 Brake Fluid Flush Drain & Fill • Transmission (T-tech) Washer Fluid Dran & Fill

Exp. 10/30/16

FULL SERVICE OIL CHANGE

75* Tire Rotation & Top Off All Fluids.

Coupon Required at time of write-up. Exp. 10/30/16

up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid &

Most Cars & Light Trucks

FULL SYNTHETIC OIL CHANGE

at time of write-up.

Exp. 10/30/16

trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra

Most cars & light

A/C SERVICE

\$59^{95*}

Freon Extra

Coupon Required Exp. 10/30/16

at time of write-up.

POWER STERING FLUID FLUSH

BRAKE FLUID OR

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE. Any Brake Pad or Shoe Replacement Exp. 10/30/16

SMOG CHECK

Star Smog Station Trucks, SUV's & Vans \$10 extra Large Vehicles & 4x4's extra '99 & Older \$10 extra plus diagnosis '96 & Older \$10 extra

Exp. 10/30/16 TIMING BELT COMPLETE KIT

* 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 5 1 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

New Haven Unified -School Lunch/Child **Care Program Meals**

SUBMITTED BY CARLEEN ENGLAND

New Haven Unified School District (NHUSD) participates in the child nutrition programs offered by the United States Department of Agriculture (USDA). The school district receives funding for providing nutritious meals for breakfast, lunch and snacks to NHUSD students. Parents who have children in the district are encouraged to fill out a meal application to determine the eligibility category for school meals. The information that parents provide is confidential and will be used only for eligibility determinations and verification of the data.

To determine your eligibility for the meal program, you must apply and provide information regarding household size and income. Households that receive Food Stamps, California Work Opportunity and Responsibility to Kids (CalWORKS), or Kinship Guardian Assistance Payment Program (Kin-GAP) may be notified of their child's automatic eligibility to receive free meals, and do not need to apply unless they do not receive our notification. These children will be provided free meal benefits unless the school is contacted and the free meals are declined. If you are receiving assistance from these programs and do not receive notification of free meal eligibility, please apply online or complete a paper application.

Households may apply online for the school year 2016-2017 on the District website: www.nhusd.k12.ca.us. Paper applications will be provided to all District households and will also be available in late August at all school sites, the District Office, and at the office of Food & Nutrition Services located at 2831 Faber Street in Union City, California 94587.

Please contact Food and Nutrition Services at (510) 475-3992, ext. 60746 if you have questions regarding the program.

SLPD Police Explorers

SUBMITTED BY LT. ROBERT MCMANUS, San Leandro PD

Recently, six San Leandro Police Department (SLPD) Police Explorers attended the San Diego County Law Enforcement Explorer Academy that was held at the University of California San Diego. During the week long, live-in academy, our Police Explorers received training in various law enforcement-related disciplines that included: ethics, team building, leadership training, report writing, arrest and control techniques, high risk stops, officer safety, basic investigation techniques, firearm familiarization, and physical conditioning.

Over two hundred Police Explorers from various law enforcement agencies throughout

California attended this training, which was divided into three phases. The Basic phase is the equivalent of a basic police academy. The Intermediate phase is the equivalent of in-service training for a police officer. The Advanced phase is built around leadership, organizational skills and advanced field training for the Explorer who has completed basic and intermediate training.

Police Chief Jeff Tudor is proud to announce that the San Leandro Police Explorers successfully passed all tests during the academy and graduated on August 13. Chief Tudor is especially proud of San Leandro Police Explorer Lieutenant Lizette Lopez and Explorer Sergeant Ethan Shaw. Explorer Lieutenant Lopez was bestowed with the highest honor given to one deserving explorer during the academy. She received the Alfred Edgar Award

for being the best representative of explorers and future police officers. Explorer Sergeant Shaw was awarded the top physical award along with top honors for his physical and educational performance in the academy.

Chief Tudor would also like to recognize and thank Police Officer Marco Becerra and Police Service Technician Maria Cortez who served as mentors and chaperones for the explorers during the academy. Officer Becerra, Technician Cortez, Officer Ian Fry, and Police Technician Ed Bell all serve as SLPD Explorer Advisors. They each spend countless hours throughout the year providing various training and guidance to the young adults serving in our Explorer program.

The San Leandro Police Explorers should be very proud of their accomplishments. Congratulations and a job well done!

Update – Shooting suspect identified

SUBMITTED BY SGT. RYAN CANTRELL

This is an update regarding the status and identification of the suspect that has been hospitalized after the officer involved shooting on August 13, 2016. Eric Ortega Soto, a 36 year old Hispanic male from Oakland was pronounced deceased by doctors at Eden Medical Center on August 17. An autopsy was conducted on August 18 by the medical examiner whose preliminary findings indicate the cause of death was determined to be from a gunshot wound.

The Alameda County District Attorney's Office is conducting an investigation into the officer involved shooting independent of the Hayward Police Department's criminal and administrative investigations pursuant to Alameda County protocol. Any questions regarding the officer involved shooting investigation will be referred to the District

Anyone with information regarding this incident is encouraged to contact Detective Trevor Vonnegut at (510) 293-7034 or you may contact detectives via email at HaywardPDTips@hayward-ca.gov

Cottonwood Ave Homicide

SUBMITTED BY SGT. RYAN CANTRELL, HAYWARD PD

Update:

The Alameda County Coroner's Bureau has officially identified the victim in Sunday night's homicide as, Jason Jeffery Villigas, a 42 year old Hispanic male from Hayward. The official cause of death will be released once the autopsy is completed by the Coroner's Bureau.

Detectives are still actively investigating this incident and additional details will be released as they are developed.

Anyone who may have witnessed this incident or may have information to help identify the suspect(s) is encouraged to contact Detective Eric Mulhern at (510) 293-7034.

You may also contact the police department anonymously at: HaywardPDTips@haywardca.gov or the Criminal Investigations Bureau at (510) 293-7034.

Earlier Report:

On August 14, at 7:09 p.m., Hayward Police Department patrol officers responded to the 900 block of Cottonwood Ave regarding a man down. Upon arrival, officers located a Hispanic male suffering from stab wounds. The male was pronounced deceased at the scene by the Hayward Fire Department a short time later.

Witnesses indicate the suspects involved in the incident were two males who fled the scene in a white vehicle. There is no further description on the suspect(s) or the vehicle at this time.

This is the 8th homicide in the City of Hayward in 2016.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Friday, August 12

At 5:04 p.m., officers were dispatched to the 37100 block of Greenpoint Street for a robbery that just occurred. The victim reported that a white male adult driving a white Acura SUV forcefully took \$849 in cash from him. Ofc. Arroyo investigated.

Sunday, August 14

At 8:09 a.m., Ofc. Arroyo investigated a burglary at O'Reilly Auto Parts, located at 35382 Newark Blvd. The loss was \$100.

LETTER TO THE EDITOR

Warm Springs BART: schedule is tentative

The opening of the Warm Springs BART station in fall 2016 should be considered tentative because it depends on testing. The article, "Warm Springs South Fremont BART Station -It's coming, but when?" published on August 2, 2016 describes the history of this project back to 1946 and generously sees this glass as half full.

We should look at the glass through the lens of civil engineering, railroad construction, politics and project management more so than through the lens of cultural arts and public relations. So, let's look at what happened in Warm Springs since BART broke ground in 2009 to see how this project is coming along.

Broke ground in 2009; scheduled to open in 2014

- The project broke ground in 2009. The article, "Warm Springs BART link breaks ground in Fremont"

(www.mercurynews.com/fremont/ci_13470874), stated: "BART officials believe construction will last about three and a half years, and the new station ... should be open in 2014."

Testing

- Systems testing had been expected to take nine months, but "BART's long-awaited 5.4 mile addition from the Fremont line to Warm Springs has been pushed back because testing is taking longer than expected." (www.ktvu.com/news/31063256-
- "...the robust testing series...began in spring 2015." (bart.gov/about/projects/wsx/up-
- The third rail was powered on in November 2015.

(bart.gov/sites/default/files/docs/ Notification%20%2377.pdf)

- Dynamic testing began in January 2016.

Physical completion

- Physical completion of the station (aside from testing) was expected in late 2015.
- Physical completion was pushed back to spring 2016.
- Physical completion was pushed back again to summer

(web.archive.org/web/201607280 31609/https://www.bart.gov/abo ut/projects/wsx)

Opening delayed since 2014

- The station broke ground in 2009, and it was originally scheduled to open in 2014. (www.mercurynews.com/fremont/ci_13470874)
- But, the opening was pushed back to fall 2015.
- The schedule was withdrawn because it was hard to predict during part of 2015.
- The opening was pushed back again to early 2016.
- The opening was pushed back again to spring 2016.
- The opening was pushed
- back again to summer 2016.
- The opening was pushed back again to fall 2016. In an interview with City of Fremont Public Works Director Hans Larsen with Tri-City Voice this year, he stated: "...the Warm Springs station opens near the end of this year..."

Still, according to the BART website, the opening could be delayed further: "Opening date is dependent on testing and is subject to change."

Kelly Abreu Mission Peak Conservancy

DUI Enforcement Operations planned

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

Officers from the Milpitas Police Department's DUI Enforcement Team will be deploying to stop and arrest alcohol and drugimpaired drivers in the Department's ongoing traffic safety campaign. DUI Saturation Patrols will be deployed on August 26 between the hours of 9:00 p.m. and 3:30 a.m. in areas with high frequencies of DUI collisions and/or arrests.

In California, this deadly crime led to 867 deaths and over 23,000 serious injuries in 2013 because someone failed to designate a sober driver. Nationally, the latest data shows over 10,000 were killed by an impaired driver. Over the course of the past three years officers have investigated 105 DUI collisions which have claimed one life and resulted in another 54 injuries.

Officers will be looking for signs of alcohol and/or drug impairment with officers checking drivers for proper licensing delaying motorists only momentarily. When possible, specially trained officers will be available to evaluate those suspected of drug-impaired driving, which now accounts for a growing number of impaired driving crashes.

Recent statistics reveal that 30 percent of drivers in fatal crashes had one or more drugs in their systems. A study of active drivers showed more tested positive for drugs that may impair driving (14 percent) than did for alcohol (7.3 percent). Of the drugs, marijuana was most prevalent, at 7.4 percent, slightly more than alcohol. Everyone should be mindful that if you're taking medication whether prescription or over-thecounter - drinking even small amounts of alcohol can greatly intensify the impairment affects.

Designate a sober driver or call a cab. But whatever you do, don't drink and drive. The California Office of Traffic Safety DDVIP (Designated Driver VIP) mobile

app is now available for free download on iOS and Android devices. Launched last year, the new DDVIP app offers enhanced features, allowing users to "Map a Spot" with their current location to find DDVIP partnering establishments in their area or a "List of Spots" to search all participating bars and restaurants throughout California. Users will be offered free incentives at each bar to celebrate their life saving role. Also through the app, for those who want to imbibe but also make it a point to plan ahead, users can easily order a sober ride from Uber, Lyft or Curb - all from one screen.

The cost of a ride home is cheap, nothing compared to a \$10,000 DUI conviction and the 'inconvenience' of not driving your own car home is nothing compared to the inconvenience of spending time behind bars.

We are all reminding everyone to 'Report Drunk Drivers - Call

Union City Police Log

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

Monday, August 8

At around 8:40 a.m., Ofc. Moreno was dispatched to the area of Tamarack Drive and Ithaca Street on the report of a suspicious person who was looking into the windows of homes. Ofc. Moreno stopped the subject and conducted a probation search. In his backpack were a passport and a social security card that did not belong to him. Contact with the victim revealed that the items had been in a Hayward storage unit that was recently burglarized. Domingo Alicea, a Hayward resident, was arrested for possession of stolen property.

Tuesday, August 9

residential burglary occurred on the 100 block of Chesapeake Drive between 7:00 a.m. and 4:30 p.m. A front window was pried, and a bedroom was ransacked. The loss included

Thursday, August 11

A residential burglary oc-

curred on the 32400 block of Derby Court between 11:15 a.m. and 5:00 p.m. A window was smashed and the home was ransacked.

A commercial burglary occurred on the 31300 block of Courthouse Drive around 9:50 p.m. A front window was smashed, and a small safe was taken. The safe was later recovered in San Mateo. The first suspect was described as a Hispanic male adult, 5'7" to 5'10" with a medium build. The second suspect was described as a Hispanic male adult, 5'10" to 6'0" with a thin build and a dark mustache. The suspect vehicle was described as a newer model, dark SUV, similar to a Range Rover.

A commercial burglary occurred on the 32000 block of Alvarado-Niles Road between August 11, 2016 at 5:30 p.m.

and August 12, 2016 at 2:30 a.m. A window was smashed, and the losses included electronics and medication.

Sunday, August 14

A commercial burglary occurred on the 33500 block of Western Avenue around 12:30 a.m. An observant witness noticed a subject moving around in the business when it was closed, and called the police. The front door had been pried open, and the business was thoroughly ransacked. Rui Silveira, a Fremont resident, was located inside and arrested. He was in possession of burglary tools, and also led officers to some stolen property he had hidden in a nearby alley.

California home sales fall in July amid tight supplies

BY ELLIOT SPAGAT ASSOCIATED PRESS

SAN DIEGO (AP), California home sales cooled in July, a research firm said Thursday, amid tight supplies and prices that were out of reach for many potential buyers.

There were 41,653 new and existing houses and condominiums sold in the state, down 11 percent from June and 10.3 percent from the same period a year ago, CoreLogic Inc. said. The annual decline is partly because this year had two fewer business days in July than last year, but it also reflects a much slower market than last summer's.

The median sales price was \$432,000, little changed from \$435,000 in June and up 4.1 percent from \$415,000 a year earlier. It marked the 53rd straight month that prices have risen from a year earlier, though increases have moderated in the last two years.

The median price is still well below its peak of \$487,000 in May 2007.

The California Association of Realtors blamed low inventory and affordability constraints for the sluggish July, conditions that it expects will continue in the short term. The trade group said there was a 3.6-month supply of unsold single-family homes in the state last month, well below what is considered a normal market of five to seven months.

The San Francisco Bay area posted its weakest July in five years with 7,901 homes sold, a decline of 10.5 percent from June and 13.5 percent from a year ago, according to CoreLogic. It was the fourth straight month that sales fell from a year earlier in the nine-county re-

The Bay area's median sales price was \$700,000, down 1.4 percent from an all-time high of \$710,000 but down 6.3 percent from \$658,500 in July 2015. It ended a three-month run of setting new highs for the region.

Southern California recorded 21,705 home sales in July, down 11.3 percent from a month earlier and down 10.7 percent from July 2015, CoreLogic said. The median sales price in the six-county region was \$465,000, unchanged from June and up 6.2 percent from \$438,000 in July 2015.

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 givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Expires 10/30/16 FREE Sleep Dentistry with Wisdom Teeth Extration and Implants* COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF LASER TREATMENT FOR IMPLANT & GUM/TEETH INFECTION **WE IMAGE** WE PLAN WE RESTORE ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS DR. SAM JAIN, DMD DR. ARPANA GUPTA, DDS TREATMENT WITH THE **FOTONA LIGHT** WALKER TO TREAT IMPLANT GUM/TEETH INFECTION FREE CONSULTATION www.bayareaimplantdentistry.com 510-338-4490 CENTER FOR IMPLANT DENTISTRY 3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Working on the railroad: models underway at Niles Depot

ARTICLE AND PHOTOS BY
PHILIP KOBYLARZ

here are worlds within the world of the Niles Depot. The Tri-City Society of Model Engineers (TCSME) is currently in the process of creating not one, but two expansive model railroads with the walls of the depot. The renovated site houses a museum that provides a history of the Southern and Western Pacific Railroads in Fremont, Newark, and Union City. But what is being engineered within the depot are works of art that will inspire the hearts and minds of children and adults alike.

Under construction are two large-scale prototypes, the HO scale and N scale, differing in the size of the trains/tracks and regions represented. What TCSME is in the midst of is creating life-like landscapes complete with hills, trees, buildings, humans, grazing cows, ponds, and even down to the specific details of track ballast the rocks rails are set upon to prevent movement and potential accidents. The models were started in 1991 and are so expansive that the completion date is forecast for 2019. They are based in reality and an actual representation of the surrounding areas, but in the spirit of artistic

improvisation they include areas of what TCSME head Bill Meeker calls "freelance."

Among the model scale representations will be the Southern Pacific Niles train station and freight house; Niles Canyon, complete with its name on the hill; all the Niles area railroads; and the Pacific States Steel Corporation of Union City. There will even be geophysical landmarks like the gravel quarries in Pleasanton and the salt facilities in Newark.

One model features a massive helix structure – a winding circle that allows the trains to achieve different levels of the sprawling layout. It is a coil of track and support that represents both the complexity and mechanical beauty of this hobby.

When these projects are finished, the public will be able to run the trains in an experience

way more integral and hands-on than any virtual reality or video game. Visitors will have the opportunity to act as real time train engineers and drive the trains as real engineers would.

But you don't have to wait to get in on the action. TCSME is looking for volunteers, from ages eighteen years old and up. No specific skills are required. The hours available to contribute to the ongoing projects are Fridays from 7 p.m. to 10 p.m. and Sunday 10 a.m. to 4 p.m. Meeker also hinted at the possibility of Saturday afternoons as a potential option. They are also searching for a muralist who can offer the time and talent to add a background landscape painting to its HO model layout. One large empty wall about twenty feet long is a canvass of possibility and awaits any local artist who can spare the time and effort and, coincidentally, gain a great resume entry.

Established in the early 1980s and currently forty members strong, TCSME is funded by donations and membership fees, with volunteers donating hundreds upon hundreds of hours each year to bring their vision to

life. When asked why he offers his valuable time, Meeker confessed that he does it for "the history and the community." Another volunteer enthusiastically let it be known that model trains are the "greatest of all hobbies."

It seems that recreating accurate, historically correct landscapes sliced through by trains and decorated with architecture and trappings of the era brings the hobbyist a sense of great calmness, reduces stress, and offers an escape from the humdrum world of traffic jams and the pursuit of the almighty dollar. In fact, these hobbyists function more like dedicated craftsmen, artisans, and artists. Their passion is to create versions of Utopia that return us to a perhaps less complicated time when people knew one another more intimately and big, well-oiled machines were the ultimate in high tech.

Children today might think that model trains are relics of the past, but in actuality there are about twenty-five clubs in California alone. There are most likely thousands of layouts across the country; one in New Jersey

fills a 52,000-square-foot building. There is something uncanny and special about this avocation because it is far from a niche interest. It is alive and well in the U.S. and internationally.

Beyond the model train layouts, the Niles Depot Museum offers a glimpse into the history of our local railroads and itself features memorabilia, photos, an astounding semaphore, and much information about the past and legacy of the railroad in our area.

In the mad rush of the Bay Area, the Niles Depot offers something very unique: a trip back into time and the opportunity to learn local history, see it, feel it, and participate in a meticulous form of art that focuses on the technology responsible for initially bringing together our unique mix of cultures and collective brilliance. There is just something thrillingly retro about the Niles Depot and the Tri-City Society of Model Engineers and the art they are creating.

For more information on the Niles Depot or TCSME, visit http://www.nilesdepot.org/niles/ho me.html or call (510) 299-2279.

