

education

Page 19

with lively 'Footloose

StarStruck

gets its groove on

Page 32

FRI-CITY VOIC

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 1, 2017

Vol. 15 No. 31

Historic light show shines again

SUBMITTED BY DAVID HILLIS

In this year of big 50th anniversaries Summer of Love, Monterey Pop, "Sgt. Pepper's" – there's another smaller but significant anniversary to celebrate: 1967 saw the founding of the Little Princess 109 light show, one of the mainstays of the San Francisco ballroom scene.

Little Princess 109 began as a jug band for Union City's James Logan High School senior year talent show in 1967. Many rock bands at that time had their names printed on their bass drums. The band's rhythm instrument was a washboard, and already printed on it was the trade name, Little Princess No. 109. Logic dictated

that must be their name. Founding members included Chris Mickey, Kirk Linstrum, Jeff Hawley, Jerry Radcliff, Jacque Asbury, Vince Green, Gary Lawrence, Rollin Lewis, and David Hillis-LP 109.

From its talent show origins and inspired by visits to the legendary Fillmore Auditorium that spring, by the end of 1968 Little Princess 109 began shining its lights at Fillmore West and Winterland. By the time Fillmore West was shuttered in July 1971, Little Princess 109 projected more than 200 nights of lights for Bill Graham Presents - more than any other light show. Over 50 classic posters commemorate their run. They worked

continued on page 5

will have over 500 artisan booths, food trucks, beer, wine and margaritas in branded glasses, and continuous live music on two stages. A festive combination of street performers includes face

FASTER THAN **SPEEDING** BULLET...

pening lines and musical themes have introduced young and old to superheroes for generations. In the past, alien beings and influences dominated the genre and much of that remains as a basis for new iterations as well. With their resurgence, heroes and villains continue to battle for supremacy in print, on big and little screens. Not only do these figures illustrate traditional themes of good versus evil, but continue to explore complex issues such as gender identity and character flaws. Two dimensional characters that in the past may have included a subtle subtext of complexity, are now accompanied by those that transform in shape and values, offering alternative ethical concepts.

In honor of the popularity of new characters and re-emergence of classic heroes, sidekicks, anti-heroes and downright villains, Tri-City Voice has

partnered with local libraries to encourage pre-teens to create a new set of superheroes. Free supplies are available at participating libraries to assist in the quest to find new heroes with extraordinary powers.

Beginning August 1, Spiderman and Wonder Woman will be waiting to greet and inspire creativity; they will even let you take a picture with them! Each library will select the most original and imaginative superhero to be published in a special edition of Tri-City Voice in September. Will your superhero be the one?

> **Participating Libraries: Castro Valley** Fremont (Main) Milpitas Newark San Lorenzo **Union City**

<u>INDEX</u>	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business 8	

Classified25
Community Bulletin Board 36
Contact Us 29
Editorial/Opinion 29
Home & Garden 13

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

Public Notices3
Real Estate1
Sports
Subscribe

When Ordinary Infections Become Deadly

ithout proper treatment, ordinary infections can become so severe that they can actually be deadly. That's because chemicals released into the blood to fight the infection can cause widespread inflammation. This life-threatening condition is called sepsis.

"The inflammation can restrict blood flow and cause organs to shut down," explained Dr. Kadeer Halimi, who specializes in emergency medicine at Washington Hospital. "That's why people sometimes refer to sepsis as blood poisoning."

To help raise awareness about this dangerous condition, Dr. Halimi will present "Learn the Signs and Symptoms of Sepsis" with Dr. Rohit Arora, who is an intensivist hospitalist at Washington Hospital. The free seminar will be held on Tuesday, August 29, from 1 to 3 p.m., at the Conrad E. Anderson, MD Auditorium, located at 2500 Mowry Ave. (Washington West) in Fremont.

You can register online at www.whhs.com/events or call (800) 963-7070 for more information.

"It's critical for patients to know the warning signs because sepsis can be prevented with early interventions," Dr. Halimi said. "We want to make sure people understand when to seek medical attention."

Bacteria are the most common cause, but other microbes like viruses and fungi can also cause sepsis, he explained. Pneumonia, urinary tract infections, skin infections, appendicitis and meningitis can all lead to sepsis if the infection spreads.

"But any infection can turn into sepsis," Dr. Halimi added. "That's why we really need to be diligent about clearing up infections with proper treatment."

Anyone can get sepsis, although Dr. Halimi said those most at risk for sepsis are people with compromised immune systems due to illnesses like diabetes and AIDS, and medical

Learn the Signs and Symptoms of Sepsis at Washington Hospital Seminar

treatments such as chemotherapy and steroids. Babies and the elderly also have an increased risk because they have weaker immune systems.

Early Treatment Saves Lives

According to the National Institutes of Health (NIH), every year severe sepsis strikes more than 1 million people in the U.S. and an estimated 28 to 50 percent of them die from it.

Patients have much better outcomes when they are treated for sepsis before it causes serious damage to the body, according to Dr. Halimi. Washington Hospital has a sepsis protocol in place so that physicians and nurses can immediately recognize the signs and symptoms of sepsis and implement an aggressive treatment plan.

"We start administering antibiotics and fluids immediately to fight the infection and stabilize blood pressure," he explained. "The faster we can get the treatment started, the better outcomes we see for our patients."

Learn when an infection may be serious at Washington Hospital free seminar.

People with severe sepsis require close monitoring and treatment in the Hospital intensive care unit. If the patient has severe sepsis or septic shock, lifesaving measures may be needed to stabilize breathing and heart function, Dr. Halimi added.

The number of sepsis cases per year has been on the rise in the U.S. The NIH attributes this rise to an aging population, the increased longevity of people with chronic diseases, the spread of antibiotic-resistant organisms, an upsurge in invasive procedures and broader use of medications that suppress the immune system.

"It's important to remember that anyone can get sepsis and any infection can get out of control and cause sepsis,"
Dr. Halimi emphasized. "That's why everyone should know the signs and symptoms of this potentially deadly medical condition."

To learn about other Washington Hospital classes and seminars that can help you stay healthy, visit www.whhs.com.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	8/1/17	8/2/17	8/3/17	8/4/17	8/5/17	8/6/17	8/7/17	
12:00 PM 12:00 AM	I I th Annual Women's Health Conference: Heart Health Nutrition	Colon Cancer: Prevention & Treatment	Deep Venous	Voices InHealth: Washington's Community Cancer Program	Vertigo & Dizziness: What You Need to	Obesity: Understand the Causes, Consequences & Prevention	Diabetes Matters:The History of Diabetes	
12:30 PM 12:30 AM 1:00 PM	The Patient's Playbook Community Forum: Getting to	Palliative Care Series: Palliative Care	Thrombosis	Sports Medicine Program:Why Does	Know	Keeping Your Heart on the Right Beat	Family Caregiver Series: Nutrition for the Caregiver	
1:00 AM 1:30 PM	the No-Mistake Zone	Demystified Diabetes Matters:	Superbugs: Are We Winning the Germ War?	My Shoulder Hurt? Diabetes Matters:	Voices InHealth: Healthy Pregnancy	Diabetes Matters:	Shingles	
1:30 AM	The Weigh to Success	Gastroparesis		Gastroparesis		Gastroparesis		
2:00 PM 2:00 AM 2:30 PM	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be		Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility		Family Caregiver Series: Legal & Financial Affairs	The Real Impact of Hearing Loss & the		
2:30 AM 3:00 PM	Shingles	Washington Township Health	Shingles	Washington Township Health Care District Board	Shingles	Latest Options for Treatment Prostate Cancer:	Washington Township Health Care District Board Meeting July 12, 2017	
3:00 AM 3:30 PM		Care District Board Meeting July 12, 2017		Meeting July 12, 2017		What You Need to Know		
3:30 AM 4:00 PM	Federal Health Policy Outlook				Eating for Heart Health by Reducing Sodium	Turning 65? Get To Know Medicare		
4:00 AM 4:30 PM			Raising Awareness About Stroke		Pain When You Walk? It Could Be PVD			
4:30 AM 5:00 PM	Family Caregiver Series: Tips for Navigating the Health Care System	Sports Medicine Program: Nutrition &		Not A Superficial Problem:Varicose Veins & Chronic	ie douid be i vb	Hip Pain in the Young and Middle-Aged	Kidney Transplants	
5:00 AM 5:30 PM	Arthritis: Do I Have One of 100 Types?	Athletic Performance	Strengthen Your Back! Learn to	Venous Disease	I I th Annual Women's Health Conference:	Adult		
5:30 AM 6:00 PM		Diabetes Matters: Type 1.5 Diabetes	Improve Your Back Fitness	Diabetes Matters: Mindless vs Mindful Eating	Patient's Playbook	Acetaminophen Overuse Danger	Partnering with Your Doctor to Improve Diabetes Control	
6:00 AM 6:30 PM	Diabetes Matters: Strategies for Incorporating Physical Activity	Nerve Compression Disorders of the Arm	Learn About the Signs & Symptoms of Sepsis	Your Concerns In- Health: Sun Protection		Washington Township Health Care District Board Meeting	Understanding Mental Health Disorders	
6:30 AM 7:00 PM	Diabetes Matters: Diabetes Ups & Downs:Troubleshoot-		Good Fats vs. Bad Fats		Washington			
7:00 AM	ing High & Low Blood Sugar Levels		1.00	Learn If You Are at Risk for Liver Disease	Township Health Care District Board Meeting			
7:30 PM 7:30 AM B:00 PM	Snack Attack	Community Based Senior Supportive Services	Inside Washington Hospital: Advanced Treatment of Aneurysms	ioi Errei Discase	July 12, 2017	July 12, 2017	Voices InHealth: Medicine Safety for Children	
3:00 AM				Living with Arthritis			Knee Pain & Arthritis	
3:30 PM 3:30 AM	Washington Township Health Care District Board	vnship Health District Board Meeting Demystifying the Radiation Oncology Center	Washington Township Health Care District Board Meeting July 12, 2017	Menopause: A Mind-Body Approach	Minimally Invasive Surgery for Lower Back	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		
9:00 PM 9:00 AM	Meeting July 12, 2017			, ,,	Disorders	Strengthen Your Back		
9:30 PM 9:30 AM		Run You Down		Respiratory Health	Cognitive Assessment As You Age	Your Concerns InHealth: Senior	Symptoms of Thyroid Problems	
10:00 PM 10:00 AM		Surgical Treatment of Obstructive Sleep Apnea			Inside Washington Hospi- tal: Implementing the Lean Management System	Scam Prevention		
0:30 PM 0:30 AM 1:00 PM	Preventive Health Care Screening for	Learn More About Kidney	Preventive Health Care Screening for	Learn the Latest Treatment Options for GERD	Preventive Health Care Screening for Adults Sports Medicine Program: Exercise Injury		Preventive Health Care Screening for Adults	
11:00 PM 11:00 AM	Adults	Disease	Adults	Family Caregiver Series: Panel	_	Urinary Incontinence in Women:What You	Screening for Addits	
11:30 PM 11:30 AM	I Ith Annual Women's Health Conference: Meditation	Keys to Healthy Eyes	Voices InHealth:The Legacy Strength Training System	Discussion	Minimally Invasive Options in Gynecology	Need to Know	Diabetes Matters: Hypoglycemia	

PATIENT STORY:

Joel Korelitz Shares His Partial Knee Replacement Experience at Washington Hospital

As someone who has led an extremely active life, I looked forward to retirement. Working less was going to mean more time for golf, skiing, and pickleball—a sport similar to tennis but on a much smaller court. But unfortunately, my 16 years of National Ski Patrol, 50+ years of skiing moguls, helicopter skiing adventures, and too-frequent pickleball matches, started to catch up with me. The difficulty I was having with my knees was increasing to the point that I could barely take a step without discomfort.

Maybe worse than the pain, my golf game was suffering. I

knew I had to do something, so I began researching medical procedures for knees. As a member of the La Rinconada Country Club in Los Gatos, I play golf on a regular basis. In our group of friends, there are several people who have had full or partial knee replacements. That's where I first heard of Dr. Alexander Sah of the Institute for Joint Restoration and Research (IJRR) at Washington Hospital. His diagnosis indicated that I required a partial knee replacement.

When considering a partial knee replacement, my two main

An active lifestyle for Joel Korelitz includes plenty of time on a pickleball court and thanks to the IJRR at Washington Hospital, he plays at a competitive level.

concerns were recovery time and infection. I assume that most doctors have similar science and technological training. But when it comes to surgeons, the hands do the talking. I asked patients how long it took them to get up and move and what their scars

looked like. I also researched hospital infection rates. Every concern seemed to point to "Dr. Sah and Washington Hospital" as the solution. Former patients told me they were walking the same day as the procedure and had barely

noticeable scars—to me, the sign of a caring and competent surgical team.

It is wonderful when results meet expectations. The members of the team at the IJRR were

continued on page 5

Partial knee replacement patient, Joel Korelitz, and orthopedic surgeon, Dr. Alexander Sah.

Mark your calendar! Join Dr. Alexander Sah at a free Health & Wellness seminar on treatments for knee pain and arthritis on Friday, September 15, 2017, 3 to 5 p.m. at Washington West, 2500 Mowry Ave., Fremont. For more information or to register, call (800) 963-7070 or go online: www.whhs.com/events

After two partial knee replacement surgeries, Joel Korelitz is back on the links.

Stroke is the fifth leading cause of death in the United States and the leading cause of serious long-term disability. The goal of this two-part series is to educate community members about prevention, symptoms and what to do if you are experiencing signs of stroke. Additionally, the program provides an overview to better understand your condition and how to move forward after a stroke.

PART 1: STROKE PREVENTION

Tuesday, August 1 10 a.m. to 12 p.m.

Washington Township Medical Foundation, Newark Clinic Conference Room, 6236 Thornton Ave., Newark OR

Washington Township Medical Foundation, Nakamura Clinic Conference Room, 330077 Alvarado-Niles Road, Union City

PART 2: LIFE AFTER STROKE

Tuesday, August 15 10 a.m. to 12 p.m.

Washington Township Medical Foundation, Newark Clinic Conference Room, 6236 Thornton Ave., Newark OR

Tuesday, October 17...... 10 a.m. to 12 p.m.

Washington Township Medical Foundation, Nakamura Clinic Conference Room, 330077 Alvarado-Niles Road, Union City

CET WITH THE COUNCEINES.

Washington Hospital's Stroke Program has been recognized for its commitment to excellence by The Joint Commission, American Heart Association and Healthgrades.

For more details about Washington's Community Stroke Education Series, visit whhs.com/stroke or call (510) 818-5080.

Seminars are free and open to the public.

To register, visit www.whhs.com/events or call 1-800-963-7070.

34TH ANNUAL FREMONT **FESTIVAL OF THE ARTS**

August 5&6 2017 From 10am - 6pm

- Craft Beer, Local Wines, Margaritas
- **Kid City with Carnival Rides & Entertainment**
- **Two Stages of Free Music**
- **Gourmet Marketplace**
- **Business Marketplace**

THE FREMONT FESTIVAL OF THE ARTS IS PRODUCED BY THE

FREMONT CHAMBER OF COMMERCE

K@O.810

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.

Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services www.drokamoto.com

CALL TODAY

510 794-4640

686 Mowry Ave. | 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

WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, **Alameda Alliance** & Cash Pay Patients

CCCMA URGENT CARE

Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-lifethreatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm **Saturday 8:30am - 2:30pm**

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

continued from page 3

PATIENT STORY:

Joel Korelitz Shares His Partial Knee Replacement Experience at Washington Hospital

exceptional. Every team member has a role and does it well. I was provided with a prepared binder of information that addressed both pre- and post-surgery timeframes, together with additional resources. I had my left knee operated on in October of last year and by the first weekend in December—seven weeks later—I was playing golf again. In early May of the following year, I competed with 150 other pickleball players in the 2017 San Francisco Bay Area Senior Pickleball Games, taking the silver medal in a mixed doubles event.

Recently, at my six-month checkup, I mentioned to Dr. Sah that my right knee was now bothering me. After evaluating x-rays and an MRI, he suggested I consider the same procedure on that knee. I knew it was the smart thing to do-but I had golfing

plans. I was scheduled to be in a tournament the weekend of July 14 and for August, I had organized a four-course/five-day event in Tahoe. Dr. Sah assured me that if we moved quickly, I'd be ready. We scheduled the surgery for the early morning of June 8. After the procedure, I was walking later that day, and yes, I played golf on July 14 and 15 and I look forward to the event in Tahoe.

In all seriousness, whether you enjoy recreational sports or just being active with your family, constant knee pain negatively impacts many aspects of your life. I am lucky to be near 80 years old in 2017 and not in 1960. Fortunately, in this day and age, there are physicians like Dr. Sah who put people back together again, so they can enjoy the activities—the life—that brings personal happiness.

continued from page 1

Historic light show shines again

with some of the biggest acts of the day, including the Grateful Dead, Santana, Janis Joplin, and The Band's first ever public concerts.

In this modern era of computerized lighting effects, Little Princess 109 was charmingly analog. Its 9 - 10members swirled colored liquids inside old clock faces on up to five overhead projectors, while simultaneously hand-painted slides were shown through 16 slide projectors with spinning color wheels, all augmented by film loops from three movie projectors.

After the demise of the Fillmore West, the light show troupe dimmed its lights too and the members went on with their lives, except for a special reunion show with Santana and Journey at the Cow Palace on New Year's Eve 1977.

But one member, Jerry Radcliff, 68, couldn't let it go. From his home in southern Oregon, he started doing one-man shows a couple years ago at local clubs, bars, and Prankster events with a couple of old overheads he ran across. The

old group had always kept in touch and even reunited their jug band at their 2012 reunion. Inspired by Radcliff's boldness, the group was determined to reassemble their old show for their 50th reunion this year.

On Friday, August 4 at the Swiss Park in Newark, Little Princess 109, with liquids, movies, and slides, will once again light up the night, accompanied by Eddy and The Jukers and The Dead Guise. A limited number of tickets for \$15 are available through Brown Paper Tickets. Don't miss this rare opportunity to witness psychedelic history – blink your eyes in the wonderment of what you see, blink again and it's gone!

Little Princess 109 Light Show Reunion

Friday, Aug 4 7 p.m.: Doors open 8 p.m.: Music **Swiss Park** 5911 Mowry Ave, Newark (510) 872-5066 http://www.brownpapertickets.com/event/2932870 Tickets: \$15 Free parking

Flight to Freedom

SUBMITTED BY HAYWARD AREA RECREATION AND PARK DISTRICT

Celebrate 20 years of owl releases through Sulphur Creek's wildlife rehabilitation event, "Flight to Freedom." Themed, The Roaring '20s, enjoy an enchanting evening under the stars with fine wines, beer, coffee, and a wonderful 1920's appetizerinspired meal, all while listening to music provided by our guest band Four and More. As a highlight to the evening, witness the release of young owls raised through Sulphur Creek's Wildlife Rehabilitation program. Take part in the behind-the-scenes tours, live animal appearances, and an opportunity to participate in an amazing silent auction.

Dress as a gangster or a silent screen star! Come as a flapper or come as you are!

Flight to Freedom is a fundraising event benefiting the wildlife education and rehabilitation programs of Sulphur Creek Nature Center. Tickets are \$80 and are available by calling (510) 881-6747 daily after 10 a.m. This is an adult only event; you must be at least 21 to attend.

Flight to Freedom Saturday, August 26 6:30 p.m.?-?9:00 p.m. Sulphur Creek Nature Center 1801 D St, Hayward (510) 881-6747 www.haywardrec.org Tickets: \$80

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**

SIZZLING SUMMER SPECIAL

Breast Augmentation With Allergan Gel Implants \$5,999.00 Limited Time!

1st time augmentations only

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Botox @ \$15 a unit (limited time offer) Buy 34 units of Botox get 10 FREE units JUVEDERM® Ultra Plus \$550 JUVEDERM® Ultra \$500 per syringe

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

· Corrective Surgery after weight loss 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

SPECIAL PRICING ON KYBELLA®

The first Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse**

20% OFF

SkinCeuticals Exp. 7/30/17

We are part of the Brilliant Distinctions Program 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 instagram yelp

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Ohlone Chiropractic www.ohlonechiropractic.com

Full Body Massage

minute massages available \$80.00 per hour

10% off your first session

Lupe Higeres

FREE

Consultation

WITHTHIS AD

Hours: Wed-Sun from 10am-5pm 43353 Mission Blvd. suite B, Fremont

408 608-9035

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law Bankruptcy

Notary Public Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Home Health Aide

 Medical Assistant Nursing Assistant

ABHES

Approved by:

Accredited by Dept. of Public Health

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! 510-445-0319

www.medcareercollege.com www.medicalcareercollege.us

Brewer vs. Brewer

SUBMITTED BY DRAKE'S BREWING COMPANY

San Leandro's Drake's Brewing Company is getting in the ring with Monterey's Alvarado Street Brewery for an epic beer dinner showdown! This (mostly) friendly competition is a battle royale to see who can best pair their signature and rare brews with a five-course prix fixe meal, brought to you by resident food expert Chef Taylor.

This epic altercation of fermentation will be a standoff between Drake's Brewing Co.'s John Gillooly and Alvarado Street's J.C. Hill. Each one will bring four of their very best liquid offerings, allowing you to taste eight delicious brews side by side with your meal, then cast your vote for the best pairing. This special night also marks the debut release of cans of our collaboration beer, Hong Kong Garden. We brewed this Lychee IPA last time we went head-to-head with our friends

from Monterey and it was such a hit, we had to bring it back. Who will win our second face off? That's entirely up to you!

\$89 price includes five-course private dining experience, with nine beer pairings and open discussion session with the brewers. Service fees, tax and gratuity included. Limited seating available. Visit www.eventbrite.com/e/brewer-v-brewerdrakes-alvarado-street-tickets-36291703462 for tickets.

Brewer vs. Brewer

Monday, Aug 14 6 p.m. – 9 p.m. Drake's Dealership 2325 Broadway, Oakland (510) 568-2739 x40 https://drinkdrakes.com/ www.eventbrite.com/e/brewer-v-brewer-drakesalvarado-street-tickets-36291703462 Tickets: \$89

Hot August Night Train Ride

SUBMITTED BY THE NILES CANYON RAILWAY

An early evening train ride through historic Niles Canyon is a fun way to celebrate the summer season when temperatures and passengers can enjoy snacks and beverages while watching the world roll by.

Thanks to the Pacific Locomotive Association, which operates the Niles Canyon Railway, an evening train ride

through the canyon is coming soon. A Hot August Night on the Rails train will roll at 7:30 p.m. August 19 departing from the Niles/Fremont station on Mission Boulevard.

Passengers will enjoy scenery aboard an historic train with snacks and beverages available for purchase during the leisurely 90-minute trip which will return to the starting point around 9 p.m. Because the event is popular, it's a good idea to buy

tickets in advance by visiting the Niles Canyon Railway website at www.ncr.org.

Hot August Night on the Rails Saturday, Aug. 19 7:30 p.m. **Niles Station** 37029 Mission Blvd., Fremont (510) 996-8420 www.ncry.org \$13 adults, \$10 seniors, \$10 children

Film tells story of A-bomb aftermath, compassion, closure

SUBMITTED BY REV. JEFFREY SPENCER

'Paper Lanterns' is the story of two of the 12 American airmen who died in the bombing of Hiroshima August 6, 1945, and the Japanese witness to the bombing who uncovered their stories. The film will be shown August 12 at 1:30 p.m. as part of the free Second Saturday Documentary Series at Niles Discovery Church.

Hundreds of thousands of Japanese died as a result of the atomic bombs dropped on the cities of Hiroshima and Nagasaki. As an eight-year-old, Shegeaki Mori witnessed the destruction, and as an adult he wondered about the 12 anonymous U.S. prisoners of war. Believing these men were as worthy of remembrance as any of the victims, he began the decades-long research into who th were.

"I believed at the very least the next of kin had to be informed," Mr. Mori explained.

Barry Frechette's film documents Mr. Mori's quest for information and how he shared it with the families of Normand Brissette of Massachusetts and Ralph Neal of Kentucky, helping to bring closure and peace to everyone involved.

The film takes its title from the paper lanterns that are floated down the river in front of the Hiroshima Peace Museum every August 6, symbolizing spirits departing this world for the next.

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

> Paper Lanterns Saturday, Aug 12 1:30 p.m. **Niles Discovery Church** 36600 Niles Blvd, Fremont (510) 797-0895 http://bit.ly/nilesssds Free

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

Service is our number one product!

MATTRESSES

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Window Seats, Boats

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. OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

OPEN MON-FRI 8:30AM-5:00PM SAT 8:30AM-3:00PM

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

Reporter/WriterWanted

- Proficient in English language and grammar
 - · Proven writing and editing skills
 - Excellent driving record

Time Commitment:

- 10-20 hours per week
- Some weekend and evening hours

Duties:

- Report on council and board meetings
- Articles as assigned by Editorial Staff
 - Assist Editor-in-Chief

Send resume and one 300-500 word writing sample to: tricityvoice@aol.com **Subject: Reporter Application**

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST **Estate Planning** Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Share LEGO love at annual expo

SUBMITTED BY BRICKS BY THE BAY

"Bricks by the BayTM" is one of the largest LEGO® conventions in the Western U.S. and the premier annual display of LEGO brick creations in Northern California. So what exactly is a LEGO® convention, you ask? Bricks by the Bay is a four-day celebration of all things LEGO, where hobbyists, artists, fans and enthusiasts come together to learn, share and play. The convention will be held Thursday, August 3 – Sunday, August 6 at the Santa Clara Convention Center in Santa Clara.

Convention attendees bring their wonderful LEGO brick creations to display. We gather for brick building seminars, LEGO-themed fun and games, and to hear from luminaries and ambassadors of LEGO brick building. The weekend culminates with a public show where we invite the public to come through the 33,000+ square footage of ballroom space to look at our creations on display and buy from our vendors.

The 2017 Bricks by the Bay convention theme is California Dreamin'. Whether it is brick built models of famous California landmarks or other inspired builds that invoke the spirit and

history of the Golden State, the attendees' creations are sure to inspire. So join us this summer, which marks the 50th anniversary of the Summer of Love, and share some love for our favorite bricks! For more information, visit

www.bricksbythebay.com.

Bricks by the Bay Public Expo Sunday, Aug 6 9 a.m. - 3 p.m. (8 a.m. for VIP admission) Santa Clara Convention Center 5001 Great America Pkwy, Santa Clara (650) 451-5346 www.bricksbythebay.com Tickets: \$17 - \$30

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 Dental Hygiene Team 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 Exam, X-rays and consultation

StartupGrind throws party

SUBMITTED BY CITY OF FREMONT

It's party time. StartupGrind believes in entrepreneurship and bringing together those who are passionate about building the future. Join us on August 11th for fun, food and networking. As StartupGrind launches this new tradition, our goal in hosting this summer celebration is that local entrepreneurs, investors, and businesses will come together for an exciting day of sharing and new possibilities!

StartupGrind Party Friday, August 11 6:30 p.m. – 9:00 p.m. DoBe WE **International Hub** 8407 Central Ave, Newark

Tickets: https://www.startupgrind.co m/events/details/startupgrind-fremont-presents-summer-party#/

\$5 per person. Food and drinks included.

Park District supports National Monuments

SUBMITTED BY DAVE MASON

On Wednesday, July 5, 2017, the East Bay Regional Park District Board of Directors took action to support California's national monuments. The Board voted unanimously to adopt a resolution outlining their support for protected national monuments and urging President Trump to honor all designated national monuments.

On April 26, 2017, President Trump issued an Executive Order calling for a review of all national monuments designated since 1996 which are over 100,000 acres. The executive order applies to six California monuments: Berryessa Snow Mountain (Napa, Solano and Yolo counties), Giant Sequoia in the southern Sierra, Carrizo Plain in southern San Joaquin Valley, San Gabriel Mountains northeast of Los Angeles and two desert monuments Sand to Snow and Mojave Trails.

"America's protected federal public lands and national monuments belong to all Americans," said East Bay Regional Park District General Manager Robert Doyle. "The East Bay Regional Park District calls on the President to honor and protect the integrity of all national monuments, as have been designated by U.S. Presidents since 1906."

The Antiquities Act of 1906 authorizes U.S. Presidents to designate as national monuments any historic landmarks, historic and prehistoric structures and other objects of historic or scientific interest that are located on land owned or controlled by the federal government. Twenty-two such monuments have been designated in California.

"Our nation has a tradition of protecting public lands for the benefit of all Americans," said Doyle. "California's designated national monuments help define who we are as Californians and as a nation, and help protects these public lands for future generations."

National monuments and other federal protected public lands also benefit tourism and economic development - supporting thousands of jobs across California and the country. In California alone, outdoor recreation generates \$85 billion in consumer spending annually and supports over 730,000 jobs.

ROLEX W OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

Mission Valley ROP

CAREER TECHNICAL TRAINING CENTER 5019 Stevenson Blvd., Fremont, CA 94538 510-657-1865 | www.mvrop.org

Adult Pharmacy Technology Program

Learn everything you need to pursue a career as a Pharmacy Technician and more in this industry leading course

This course is offered from August 30, 2017- March 30, 2018 Final day to enroll is August 23, 2017

Please call 510-657-1865 for course and registration information You can also visit www.mvrop.org for all course details

Denied Social Security

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

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor

\$389 4 Cyl. Plus Tax \$469 6 Cyl. Plus Tax

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

Not Valid with any other offer Most Cars Expires 9/30/17

Disc Break-Pads **\$90** Installation +Parts & Tax

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 9/30/17

Normal Maintenance

\$229 + Tax With 27 Point Inspection

Power Steering Fluid • Inspect Brake Pads

Not Valid with any othr offer Most CarsExpires $\,9/30/17\,$

BRAKE & LAMP

CERTIFICATION

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

Not Valid with any othr offer Most Cars Expires 9/30/17

Coolant System Service

Factory Coolant

Drain & Refill

\$90 + Tax

Replace Air Filters • Oil Service

60K/90K **\$225** + Tax EXTRA COST

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price

Minor Maintenance

\$66°5

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 9/30/17

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

\$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 9/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 9/30/17

European Synthetic

\$79 + Tax

Oil Service

Pentosin High Performance Made in Germany Mobil I

Up to 6 Qts.

OIL SERVICE ACDelco. Factory Oil Filter

Most Cars Expires 9/30/17

\$26⁹⁵ in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 9/30/17

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your Choice MOBIL

\$5195 Up to \$5495 FTax 5 Qts

Not Valid with any othr offer Most Cars Expires 9/30/17 **BRAKES**

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

ALL OTHER TOYOTA **FACTORY OIL FILTERS**

■ Brake Experts Not Valid with any othr offer Most Cars Expires 9/30/17 Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS Service Engine Soon

Made in USA

ake5070

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Most Cars Additional parts and service extra Expires 9/30/17

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

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

FREE

(\$45 Value)

If Repairs Done Here

Not Valid with any other offer

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

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

Located behind Plastic Depot

VISA DECOYEE

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

California court ruling could speed up bullet train project

By Sudhin Thanawala ASSOCIATED PRESS

SAN FRANCISCO (AP), An upcoming California Supreme Court decision could help speed up construction of a \$64 billion bullet train between Los Angeles and San Francisco by allowing the project to sidestep a strict environmental law.

The court is to decide whether state-owned and -funded rail lines are subject to the California Environmental Quality Act or whether federal law trumps it. The ruling will come in a lawsuit that challenged plans to introduce freight trains on a Northern California rail line.

Supporters and critics of the state's proposed high-speed rail system say the decision could apply to the bullet train. The ambitious project has faced numerous lawsuits alleging violations of the state environmental law. Those lawsuits could disappear if the California justices rule that federal law supersedes state law for rail projects.

The California High-Speed Rail Authority also could be freed from a host of regulatory and procedural requirements that might slow construction of the

line. The project would still be subject to the National Environmental Policy Act, but critics say that's not a substitute for the state's stricter environmental protections.

The rail authority's push to avoid those rules may seem ironic for a signature project of Gov. Jerry Brown, who has positioned himself as a leader on environmental issues. But the agency said to be successful, it must be subject to the same regulations as other railroads to further its "ability to achieve the transportation, environmental, and economic benefits the highspeed rail system has to offer."

The rail authority urged the court to find that federal law trumps the state's environmental law, saying the case had "potentially important ramifications for the high-speed rail project."

Central Valley farmers concerned about the bullet train's effect on agricultural land asked the court to reach the opposite conclusion or limit its decision to the lawsuit over the Northern California rail line.

"If the court finds the federal pre-emption of CEQA applies broadly to railroads in California such that the authority will no longer be required to satisfy CEQA's requirements, the authority will be able to evade the environmental and political accountability that California's Legislature (and the voters) intended," the Madera and Merced county farm bureaus said in their legal filing referring to the California Environmental Quality Act.

The state Supreme Court ruling could clear up uncertainty following a determination several years ago by a federal agency that it has authority to pre-empt state environmental law. In a decision made public in 2014, the U.S. Surface Transportation Board said lawsuits challenging the high-speed rail line over environmental issues conflict with its authority over railroads.

A California appeals court earlier ruled in favor of several municipalities south of San Francisco that challenged the high-speed rail project using the state law. The California Court of Appeal sided with Atherton, Menlo Park, Palo Alto and a collection of community groups in ruling that federal law does not trump the California environmental law.

Online-shopping energizes UPS shipping service

By David Koenig **AP BUSINESS WRITER**

DALLAS (AP), If you buy diapers online later this year, UPS begs you to avoid placing the order right around Thanksgiving or Christmas.

To drive home the point, the company with the big brown trucks will impose special surcharges for shipments during peak holiday weeks. UPS executives gave more details about their planning for peak season on July 27 as they discussed second-quarter earnings, which rose 9 percent to \$1.38 billion and topped Wall Street expectations.

United Parcel Service Inc. and rival FedEx Corp. are riding a boom in online shopping. It's what helped to lift UPS revenue in the crucial U.S. domestic package-delivery business by 8 percent.

Despite the better-than-expected second-quarter profit, UPS stuck by its guidance for full-year earnings. That could reflect concern that the June quarter bump was exaggerated by fuel surcharge and workers compensation items, and that currency rates will continue to reduce overseas revenue.

The conservative forecast disheartened investors, who drove shares down 4 percent, to \$107.77.

The holiday season is always critical for shippers. The growth of online shopping has filled their planes and trucks but also raised costs. If the delivery companies make a mistake in forecasting demand, they can wind up unable to carry the load or, on the flipside, overspend on seasonal workers and extra transportation.

UPS is gearing up by expanding and upgrading distribution hubs in Arizona and Kansas, and it broke ground recently on another regional hub in Indiana. The facilities will increase UPS capacity and are highly automated.

CEO David Abney said that e-commerce will continue to be a growing part of the company's business, and that it must work harder with shipping customers to smooth out volumes during the peak season.

Last month UPS announced new fees for shipments in some of the weeks around Thanksgiving and Christmas. The company hopes to prod shippers to time promotions to avoid adding to the holiday bottleneck, especially for routine items. Like diapers.

"Instead of ordering and receiving those diapers the two weeks around Thanksgiving, if that order was made just before that, there is no surcharge," Abney said in an interview.

"Especially Black Friday and that weekend, that's not nearly as much about gifting to others," Abney continued. "That's a whole lot more about people taking advantage of savings and buying for themselves. Sometimes you can delay those shipments and no one gets real concerned about it."

UPS reported that secondquarter profit rose to \$1.58 per share. That beat the consensus forecast of \$1.46 per share from analysts surveyed by Zacks Investment Research.

"The results speak well for demand for the business. It just comes down to execution, mainly on the cost side," said Logan Purk, an analyst for Edward Jones. He said the holidays were the wild card in whether UPS can hit full-year targets.

"This has been a heavy investment year in the network, especially on the ground (delivery) side," he said in an interview. "They have positioned themselves to adequately handle booming e-commerce demand."

UPS officials said business has picked up in Europe, where a key competitor, FedEx's TNT Express unit, was hit by a cyberattack in late June that has slowed deliveries. Executives said on a call with analysts that there could be many factors to the pickup. They added that UPS has invested in updating technology to protect company data.

Credit scores get a boost from peer lending

SUBMITTED BY CITY OF FREMONT

Establishing and improving a credit score can be no easy feat. But, we all know a high credit score is crucial if someone is looking to rent or buy housing, find a job, open a credit card, or obtain a better loan.

The Fremont Family Resource Center's Peer Lending Program, which is operated by SparkPoint Fremont and will be available starting in August, was developed to help those who need assistance establishing or improving a positive credit score. How does it work? This financial program provides users with a very small social loan that increases

their credit score as they pay back the loan on time. And, the loan doesn't come from SparkPoint Fremont. It's a zero percent interest loan that is provided by a group of peers who are also looking to improve their credit scores.

Those interested in the Peer Lending Program must have a household income below the listed income for their household size, be 18 years of age, and become a SparkPoint client in good standing.

Additional information and qualifications for the Family Resource Center's Peer Lending Program can be found by visiting our Peer Lending webpage (https://www.fremont.gov/CivicAlerts.aspx?AID=1213)

What drug-dealing 'darknet' sites have in common with eBay

By Anick Jesdanun, ASSOCIATED PRESS

NEW YORK (AP), AlphaBay, the now-shuttered online marketplace that authorities say traded in illegal drugs, firearms and counterfeit goods, wasn't all that different from any other e-commerce site, court documents show.

Not only did it work hard to match buyers and sellers and to stamp out fraud, it offered dispute-resolution services when things went awry and kept a public-relations manager to promote the site to new users.

Of course, AlphaBay was no eBay. It went to great lengths to hide the identities of its vendors and customers, and it promoted money-laundering services to mask the flow of bitcoin and other digital currencies from prying eyes.

Such "darknet" sites operate in an anonymity-friendly internet netherworld that's inaccessible to ordinary browsers. If you've ever found yourself wondering just how they really work, a U.S. criminal case unveiled July 20 offers an eye-opening look.

WHAT IS ALPHABAY?

U.S. Attorney General Jeff Sessions calls it the largest darknet marketplace shut down in a sting. Darknet refers to the use of various technologies to mask the site's operators and

users, allowing buyers and sellers to connect anonymously—to each other and to law enforcement.

Authorities say the site trafficked drugs such as heroin and cocaine, fake and stolen IDs, computer hacking tools, firearms and counterfeit goods. The site also facilitated services such as money laundering and swatting—the practice of making bomb threats and other false reports to law enforcement, usually to harass perceived enemies.

AlphaBay went so far as to hire scam watchers to monitor and quash scams on the site. It had a public-relations manager responsible for outreach to users and the broader illicit-trade community. The site also employed moderators to resolve disputes and refund payments when necessary.

STAYING HIDDEN

AlphaBay hid its tracks with Tor, a network of thousands of computers run by volunteers. With Tor, traffic gets relayed through several computers. At each stop, identifying information is stripped, so that no single computer knows the full chain. It would be like one person passing on a message to the next, and so on. The tenth person would have no clue who the first eight people are.

Tor has a number of legitimate uses. Human rights advocates, for instance, can use it to communicate inside authoritarian countries. But Tor is also popular for trading goods that eBay and other legitimate marketplaces won't touch.

To further promote secrecy, AlphaBay accepted only digital currencies such as bitcoin and monero. In doing so, participants skirted reporting requirement that come when moving \$10,000 or more in a single transaction. While bitcoin can be traced when converted back to regular currencies, AlphaBay offered "mixing and tumbling services" to shuffle bitcoin through several accounts before the conversion.

Vendors were also required to use encryption for all communications to keep them safe from spies.

MONEY MATTERS

Buyers funded their accounts with digital currencies, similar to loading an Amazon gift card with money. When making a purchase, buyers moved money from their accounts to an escrow. The payment was released to sellers once buyers confirmed receipt of the goods.

AlphaBay took a 2 percent to 4 percent commission, and that added up. The suspect behind the site, Alexandre Cazes, had amassed a fortune of \$23 million. As part of the case, authorities sought the forfeiture of properties in Thailand, bank accounts and four vehicles, including a Lamborghini and a Porsche.

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

Auto Home Life Retireme

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour Founder Disputes and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

City of Fremont implements longer yellow times

SUBMITTED BY CHERYL GOLDEN

During the week of July 31, 2017, the City of Fremont Public Works Department is adjusting the yellow timing for traffic signals across the city to comply with State of California requirements that go into effect on August 1, 2017. The City of Fremont operates traffic signals at a total of 175 intersections.

This effort is similar to Fremont's action taken in 2015 to adjust yellow timing for traffic signals having automated red light enforcement cameras in order to comply with the changes in State law at the time. Fremont operates red-light cameras at 10 locations.

Most of the yellow time changes are along major streets with speeds higher than 35 miles per hour. For example, the yellow time for left turn movements increased from 3.5 seconds to 4.0 seconds along higher speed roadways. On Auto Mall Parkway, the yellow time for through traffic increased from 4.7 seconds to 5.0 seconds.

At two locations, the yellow time decreased slightly. On Mowry Avenue at Farwell Drive and Blacow Road, the yellow time was adjusted from 4.7 seconds to 4.5 seconds. Both intersections

have red-light cameras. The reduction in yellow time was made to correct a previous excessive allocation of yellow time for these intersections and to provide a consistent amount of yellow time along the Mowry corridor at multiple intersections. As a result, red-light camera citations will not be issued for violations occurring in the 4.5 to 4.7 second range during a two-month period. However, if someone runs the red light in excess of 4.7 seconds, they may receive a red-light camera citation even during the two-month period.

Fremont is also taking additional steps to enhance safety by increasing minimum yellow times for major streets to the nearest half-second, and by ensuring uniformity in yellow times along a corridor. Some roadway corridors like Mowry Avenue have a variation in operating speeds, which can cause differences in minimum yellow times. Where this occurs, Fremont has increased yellow times to achieve corridor consistency. Overall, the increase in yellow time is expected to enhance traffic safety and aligns with Fremont's Vision Zero goals to eliminate traffic fatalities.

To learn more about Fremont's traffic signals visit www.Fremont.gov/TrafficSignals.

Salon Du Monde

NEW*** EYEBROW EMBROIDERY *Permanent Makeup** * Nails/Ped

- Bridal/PROM Makeup
- Japanese Straigthening * Facial
- Hair Extension

37627 Niles Blvd

* Haircut

- * Colors, Highlights
- * Wax * Up Do

* Perm

(510) 742 - 1782 Call for appt

** EYELASH

EXTENSION**

LIP LINER

Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$25 | 0.00 a month w/ a one year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy **BEMER®** Therapy Tibetan singing bowls Sound healing

Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Sound waves vibrate through your body slowing your

brainwaves

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

inducing a meditative 510-770-4947 sense of well being

2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke · Facial Paralysis

 - 39833 Paseo Padre Pkwy, Suite C

Connie Tsai

- Parkinson's Disease Tourette's Syndrome
- Fremont, CA 94538
 - 408-888-3616

wind Twisters

Crossword Puzzle B 3840 20 32 36 40

B 380160

Across

- Out (7)
- Many (7)
- TV Exec (8)
- Deep (4)
- Gun, knife, e.g. (6)
- Fortitude (13) 13
- LA Phil., BSO, e.g. (10)
- B'way backers (6)
- They're not normal (10) 18
- 20 Bringing up the rear (4)
- Consumed (5) 21
- 22 A kind of lion (8)
- Out of this world (13) 24
- Magnitude (9) 27
- Math of chance (10) 28
- Interrogated (10) 30
- Possessing (6)
- Had not the ability (7)
- 36 Boat trailer? (4)

- Latitude (4) 37
- "Raise your glass" singer (4)
- Gossip (4)
- 40 Opening time, maybe (4)
- One of the Seven Dwarfs (6)

Down

- Some macaronis (6)
- Literary pause (5)
- Startlingly (12)
- Standing (8)
- Four-cornered (11)
- 7 Russian alternative (5)
- Butterfly life stage (11)
- Magazine contents (4)
- "Cut" (10) 13 Disillusionment (14)
- 14 Rockwell and Tenniel spe-
- cialty (12)
- 15 Humbled (7)

Sudoku:

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

- Exchanging letters (13)
- 23 Required reading sources (9)
- Inclination (8)
- 26 Home, informally (4)
- 28 Bowl over (4)
- 29 Stars (4)
- 30 Interrogate (4)
- 31 Whip (5)
- Rice units (6)
- Big bore (4) Mental keenness (4) 36
- 37 Pay (up) (4)

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

Tri-City Stargazer for week: August 2 - August 8

For All Signs: August is the eclipse month this year. We begin this week on August 7, 2017, with a full moon eclipse in the sign of Aquarius which carries the symbolism of that which is good for everyone. The second, a total solar eclipse, occurs on Aug. 21, 2017, in the sign of Leo. That one will be especially notable, because the path of the eclipse crosses the United States, from northwest to southeast. I will write more about it in 2 weeks.

Aries the Ram (March 21-April 20): Uranus, the god of change and surprise, turns retrograde in your sign this week. This suggests that you may be backing away from a previous direction, opting out instead of opting in. This planet of individuation has one more year of traveling with you before it changes signs. If you are headed for a significant change in life direction, you will probably

accomplish it next spring. Taurus the Bull (April 21-May 20): Don't allow fear and pessimism to interfere with your pleasure in life. If something is nagging at you, take a clear and direct look at it. Is there really anything there, or have you invented your own worry? The blues may be your companion for a couple of days over the weekend, but the cloudy time is short.

Gemini the Twins (May 21-June 20): An issue has arisen that brings forth your need to protect home, hearth, and family. The temptation to overspend is strong. Consider what would be fun and interesting that doesn't

require a big expenditure. The most important gift is your care and love.

Cancer the Crab (June 21-July 21): At the beginning of the week you may be feeling stress related to your lover or a partner, maybe a child. Underneath it all, the issue is tied to your internalized sense of what a woman "should" do or be. Our culture has always struggled with images of the feminine. Is she a caretaker or a seductress?

Leo the Lion (July 22-August 22): The full moon eclipse on August 7, 2017, occurs in the sector of partnerships and clientele. It is time to illuminate and define your relationships, whether business or personal. Attend to those who rattle chains and complain. Strike a more equal balance between or among you.

Virgo the Virgin (August 23-September 22): In July I wrote that you are called to protect something or someone. You are the keeper of the flame for now, which means to hold up the spirit and show "the way". It is a sacred duty for the present. Now you are called further to verbalize your care, whether that is in speech or writing. Do not hesitate to answer the summons.

Libra the Scales (September 23-October 22): Your openhearted generosity may lead you to bite off more than you can chew this week. There may be more people at the table than you have plates to serve. Do not worry about what people will think. They are aware you've almost exceeded your limit of tasks to handle. It will all work out.

Scorpio the Scorpion (October 23-November 21): Listen to the Guardian, who speaks to you from the inside. This is a time in which your Guardian will protect you. It is sometimes hard to pick it out from the voice of Ego. If the Voice is flattering you, set it aside. That is not the true Guardian. The true Guardian offers wisdom, not criticism or flattery.

Sagittarius the Archer (November 22-December 21): If you have been channeling your energy into a project that has positive value for many you may be receiving recognition and

applause now. Others are recognizing the value of your efforts. For many, this time frame represents improvements in a job situation or beneficial changes in job conditions.

The world's structures are so precarious that some may have collapsed. Whether global

or personal, anything built on sand rather than solid ground, is showing cracks and signs

of impending change. That means issues that have been developing for a long time are

brought into the light. It is judgment time, for good or ill. In Chinese, "crisis" means "opportunity for change". Keep this thought in mind if you are losing something you

thought you needed. With hind sight, you may look back on this time as a godsend.

Capricorn the Goat (December 22-January 19): You may feel compelled to raise your flag and promote your plans now. Do some self-searching ahead of time to find your own motive. If it is for the good of all, you will gain support from others. However, if you are really after a prize that will simply allow you to preen, let go of it. Your product or idea is not yet ready for exposure.

Aquarius the Water Bearer (January 20-February 18): The full moon Eclipse occurs in your

sign on August 7, 2017. It is possible that you will reveal information that has been hiding in the dark. You may feel compelled to do so for the sake of equality. Check the lead paragraph for more information.

Pisces the Fish (February 19-March 20): The Sun is in an uncomfortable aspect to Neptune, your ruling planet. You may not be feeling well. If so, lighten up on your exercise routine and get some extra rest. Stay out of the hot Sun. You or someone else may be guilting you. Ignore that voice. You don't have to prove anything to pay for your existence.

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

www.horoscopesbyvivian.com

ATTN: Small Business Owner

PROVEN REVENUE GENERATING TOOLS
USED BY FORTUNE 500 COMPANIES

USED BY FORTUNE 500 COMPANIES

GROW YOUR BUSINESS WITHOUT GROWING YOUR HEADACHES

You CAN Raise Your Prices Without Piling Up Customer Complaints & You Can Get Twice as Much Quality Work Done With Half The Staff, High Morale & Zero Turnover

CALL ME NOW...
If you're having any of the following headaches:

- You're working harder and longer hours in your business but making less money
- You're afraid your spouse is going to leave you if you

miss one more important family event

- The employees you depend on are just 'going through the motions' but you can't afford to fire them and you let them do what they want because you're so scared they're going to quit
- You spend more than half your time at work listening to customer complaints & giving discounts to make things right

JESS LEAN CONSULTING
J SINGH
510-456-8117

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

Consider Home Sharing

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

Th HIPhousing

Traditional Chinese Medicine Festival

Saturday, August 12

SAN JOSE CAMPUS (NEAR MILPITAS GREAT MALL)

Acupuncture Treatment

Tuina and Massage Services

Herbal Dietetic Food Tasting

Dietetic Tea Appreciation

Qigong and Tai Chi Workshop

Chinese Calligraphy Demo

Meditation Workshop

REGISTER AT:

Call (408) 260-0208

http://fivebranches.edu/festival

Five Branches University

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per hour!

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.k12.ca.us

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

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Your perfect pet may be waiting

SUBMITTED BY CHRIS GIN

Pets and classic cars. What a perfect way to spend a summer afternoon. With that idea in mind, volunteers from the

Hayward Animal Shelter are hosting a Hot 'Paw'gust' Nights pet adoption event and fundraising car show on Saturday, Aug. 5.

People who attend the event will have a chance to meet dogs, cats, rabbits and even Guinea pigs available for adoption from the shelter. They also can browse through an exhibit of classic cars and support the shelter by donating a

wish-list item. A children's booth also will be available.

Discounted adoption fees sponsored by the Hayward Animal Shelter Volunteers will be just \$20 and include spay/neuter, vaccinations and a microchip for each pet. A \$17 licensing fee also will apply to dogs

adopted by Hayward residents. Doors open at 11 a.m. and admission is free. For details, call (510) 293-7200.

Pet Adoption Event and
Classic Car Show
Saturday, Aug 5
Adoptions: 11 a.m. – 5 p.m.
Car show: 11 a.m. – 3 p.m.
Hayward Animal Shelter, 16 Barnes
Court
www.haywardanimals.org
(510) 293-7200

Admission is free

continued from page 1

painters, henna tattoos, balloon artists and more, and the fabulous Kid City will amuse the youngest festivalgoers with lively rides and shows.

Artists' booths will showcase handmade works of art crafted by talented artists from all over. From paintings and drawings, to jewelry and clothing, to household decorations and furnishing, every piece of beautiful art sold at the Fremont Festival of the Arts is a unique or rare find with many being one-of-a-kind pieces.

The Gourmet Marketplace will be selling ingredients and condiments such as unique rubs, spice blends and marinades, designer oils and vinegars, and flavorful chutneys and relishes. The ultimate foodie will also appreciate perusing the handmade pastas and jerkies, varietal honeys, seasoned and candied nuts, and a wide variety of delectable desserts. Wine, beer, and margaritas are \$5 with the purchase of a \$6 festival-branded glass. There will even be fun kids cups for slushies.

In addition, the festival will offer a variety of food for sale, including famous fair favorites such as funnel cakes and Philly Cheese Steaks. Food trucks will be on hand selling the hottest in street food and food-truck cult favorites. Many of the food partners for the festival are run by non-profit organizations that use this opportunity as one of their major fundraising sources each year. Over the past three decades, an estimated \$11 million has been raised at the festival for the local communities.

A special Business
Marketplace is not to be missed!
Festivalgoers can benefit from
special deals and promos offered
by participants, as well as some
free prizes and giveaways.
Businesses may include a gym or
healthcare facility, a school or
newspaper, and an animal shelter
or home remodeling company.

The youngest festival attendees will get to experience the fabulous Kid City with activities and performers just for kids. Kid City will feature magicians, jugglers, balloon animals, carnival rides, arts & crafts and so much more.

The Fremont Festival of the Arts is also holding its first ever En Plein Air Contest. En Plein Air is a French expression for "in the open air." This competition invites local artists to create and compete on festival grounds during festival hours. There are three categories of the competition: Painting, Photography, and Chalk Art. All competitions will take place on Saturday, August 5 from 11 a.m. – 5 p.m. A winner will be announced on the main stage at 5:30 p.m. on Saturday, and the 1st and 2nd place winners will be on display all day Sunday at the festival. 1st place winners will receive \$175 cash and a ribbon, 2nd place winners will receive \$75 cash and a ribbon. Winners will be determined by a panel of three judges on the following criteria: skill, composition, and

creativity. Registration is \$15 per person, per category. But hurry – there are a limited number of slots available in each competition. Visit www.fremontfestival.net/get-involved/en-plein-air-competion/ to register.

Alameda County Supervisor Scott Haggerty and the Bay Area Air Quality Management District will again co-sponsor a free bike valet service during the festival. In 2016, the event drew an estimated 400,000 visitors, and the bike valet service, operated in partnership with Bike East Bay, provided a secure, efficient and convenient alternative to commuting by vehicle. With the added strain of finding available event parking, festivalgoers can rely on the bike valet to securely store their bicycles, allowing them ease of priority access and the freedom to enjoy the festival. The valet is equipped to accommodate 300+ bicycles at any given time. Scooters and skateboards can also be checked into the bike corral. The bike valet will be located on Paseo Padre Parkway at Mowry Avenue and will be open to accept bicycles from 10 a.m. - 6 p.m. on both days. For more information regarding this free service, contact (925) 551-6995 or Leah.Doyle-Stevens@acgov.org.

Admission to the festival is free. For more information and an updated list of vendors and entertainment, visit www.fremontfestival.net.

Fremont Festival of the Arts
Saturday & Sunday, Aug 5 & 6
10:00 a.m. – 6:00 p.m.
Downtown Fremont
Paseo Padre Pkwy & Walnut
Ave, Fremont
(510) 795-2244
www.fremontfestival.net
Free

Entertainment Line-up: Saturday, Aug 5

Stage I – Walnut: 10:30 a.m. – 11:45 a.m.: Garage Band Academy 12:15 p.m. – 1:45 p.m.: Brandon Pasion

2:15 p.m. – 3:45 p.m.: Andre Thierry

4:15 p.m. – 5:45 p.m.: Sol Peligro

Stage 2 – Paseo Padre:

10:30 a.m. – 11:10 a.m.: Steve Fread 11:20 a.m. – 12:00 p.m.: Steve Fread 12:15 p.m. – 1:45 p.m.:The Sky Kings 2:15 p.m. – 3:45 p.m.: Taryn Cross 4:15 p.m. – 5:45 p.m.: Bump City Reunion

Sunday, Aug 6

Stage I – Walnut: 10:30 a.m. – 11:45 a.m.: Krissy and Ericka 12:15 p.m. – 1:45 p.m.:Two of Us 2:15 p.m. – 3:45 p.m.: Rachel Steele & Road

Stage 2 – Paseo Padre: 10:30 a.m. – 11:45 a.m.: Across Party Lines

4:15 p.m. - 5:45 p.m.:Tortilla Soup

12:15 p.m. – 1:45 p.m.: Idea Band 2:15 p.m. – 3:45 p.m.: Luna Fish 4:15 p.m. – 5:45 p.m.: Long Train

4.13 p.m. – 3. Runnin'

10 Year Celebration

Offer: 10% off discount with the ads or phone screenshot Offer expires: November 30, 2017

Dine-In only, can not be combined with other offers/discounts/coupons, can not be accepted after paid. Subject to change without notice For more information – call 510–683–8800

Happy Hours

Monday-Thursday 5:00pm - 7:00pm All Beers \$3 All Signature Rolls \$10

Reservation: 510-683-8800 | kaenyama@gmail.com | www.kaenyama.com 43785 Boscell Road, Fremont, CA 94538 (beside the Costco on AutoMall Parkway)

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

Home & Garden

Harness the magic of herbs for homemade cleaners

SUBMITTED AND PHOTOS BY LALITHA VISVESWARAN

Floors, windows, kitchen counters, tubs, sinks, and toilet bowls are just a few in the list that need to be polished, waxed, disinfected, wiped, and scrubbed. More than any other chore, I spend most of my time cleaning

used as a disinfecting agent in casual cleaning products.

- Baking soda

When used with vinegar, its cleaning twin, a chemical reaction makes it foam. It is made of really tiny super microscopic particles and hence is a good scouring agent.

- Borax

It cleans, disinfects, and deodorizes. The jury is still out about its safety around children who like to ingest everything they can get their hands on, but as long as you don't ingest it, borax is even better than baking soda.

- Rubbing alcohol (isopropyl alcohol)

Like borax, this is a chemical that must not be ingested. It can be absorbed via the skin. It is great for cleaning, degreasing, and removing stains.

- Substitutions

Often, I use homemade cleaners in situations that aren't right after a major illness or require heavy duty clean up. For weekly maintaining chores, you can substitute plain kosher salt as scouring agent if you don't have baking soda or borax at hand. I don't like to use isopropyl rubbing alcohol and would rather use regular plain vodka instead.

- Unusual ingredient

I like to keep a bottle of Dr. Bronner's multipurpose Castile Liquid Soap. All soaps use lye and Dr. Bronner's is no exception. But it's gentle and as natural as it can get with the added benefit of light foam and not heavy lather. It's available in most grocers and at health food stores.

- Essential oils

I am often asked if we can substitute essential oils instead of herbs. Yes, you can, but do remember that they are super

concentrated. The ratio is approximately 1 drop per 2 – 4 ounces of liquid, which is too much math! Also, why resort to expensive oils when you can rely on our herb allies!

Recipes:

-Toilet Bowl Cleaner

Sprinkle 1/2 cup baking soda inside the toilet bowl. Pour 1/2 cup white vinegar. The bowl will fizz and bubble. Let it rest for 10 minutes; scrub with a brush. If there are stubborn stains on the rim, use 1/2 teaspoon of hydrogen peroxide and wipe it clean.

-Window and Mirror Cleaner

Soak 1 cup fresh sweet-smelling roses in 1.5 cups white wine vinegar for 1 - 2weeks. You will end up with a rose-colored and infused vinegar. Dilute 1/4 cup of vinegar with 1/4 cup of water in a spray bottle. Add a pinch of cornstarch powder to prevent streaking. Shake and spray. Wipe with cloth after drenching glass surface.

-Thyme Kitchen Counter Cleaner

Infuse 1 cup of fresh thyme in 3 cups of rubbing alcohol for about a day. Strain. Discard herb. Add 1 cup of water to dilute. Add 2 teaspoons of Castile Liquid Soap. Shake. Use to clean

counters. (I substitute clear vodka for the isopropyl rubbing alcohol. You can also use rosemary instead of thyme.)

- Ceramic Tile Floor Cleaner

In a glass jar, pour 1.5 cups of white vinegar. This is great if you have a pine tree nearby. Add 1/2 cup of pine needles to vinegar and any saved citrus peels like orange, grapefruit, or lemon. Cover with a non-metallic lid. Let it sit for 1 - 2 weeks. Strain. Dilute 1/2 cup of pine-citrus vinegar in about a gallon of hot water. Mop as usual for citrus and pine-scented squeaky-clean tile floors. Not for use on hardwood floor. Avoid grout.

- Minty Wall Wash

Pick 1 cup of fresh mint from the garden. Make a strong mint tea with 1.5 cups of hot water. After about 20 minutes, strain and dilute with one cup of cold water. Add 1 tablespoon of Dr. Bronner's Castile soap. Dip a rag in the washing liquid and clean walls.

Lalitha Visveswaran is a full-time farmer at Jellicles Farm in the Sunol AgPark where she grows vegetables, herbs, flowers, and lavender. www.jelliclesfarm.com, www.facebook.com/jelliclesfarm, www.instagram.com/jelliclesfarm

and grooming all the various surfaces in my home. The cleaning products available in the market have disclaimers and unpronounceable ingredients. But it is possible to reasonably create your own homemade cleaners with safe ingredients from your pantry. Note that I said "reasonably" because sometimes you need the magic of chemistry and unpronounceable ingredients to get rid of virulent infections or infestations of mold or mildew.

However, it is possible to reduce continual and long exposure to chemicals and possibly toxic ingredients by utilizing the herbal genie in your garden and pantry. Yes, I am talking about my beloved multi-tasking herbs. For food, flavoring, aromatherapy, medicine, and cleaning products, herbs are here again to your rescue! Here are a few things that will come in handy:

-White vinegar

vinegar is an excellent degreaser. It's somewhat unpleasant smelling but is also an excellent deodorizer and useful for removing soap scum. Vinegar's reputation as a disinfectant is suspect in my books; that's why we need the next ingredient.

One must remember to never use vinegar on stone, marble, ceramic tile, metal, or hardwood floors, as it will eat away the finish of these surfaces. While infusing and storing vinegar with herbs, remember to use only plastic lids and never metallic lids.

- Hydrogen peroxide

Used for wounds and scrapes, hydrogen peroxide can also be

John Juarez, REALTOR® 510-673-0686

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

35980 ASHTON PLACE, FREMONT, CA

BROOKVALE BEAUTY

- ♦ 3 Bedrooms, 2 Baths ♦ 1,669 Sq. Ft. Living Area
- ♦ 5,800 Sq. Ft. Yard
- ◆ Court Location
- ♦ Separate Family Room & Living
- Updated Kitchen with Ample
- Storage
- ♦ Remodeled Bathrooms ♦ Excellent Schools

List Price: \$1,050,000

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

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

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

Teeth Whitening

Financing Available **Evening and Saturday Appointments** Same Day Emergency Treatment Available

510-744-0844

Most Insurance Plans Accepted

4075 Mowry Ave., Fremont

Chahall **European Auto Center**

Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light
 ABS & SRS Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think you WILL switch to us if you try us.

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

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

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

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

Fun activities and faith-based lessons

SUBMITTED BY MEIHAR KONG

The Salvation Army Tri-Cities Community Center will host Vacation Bible School (VBS) for children about to enter 1st Grade thru Grade 8, from Monday, July 31 to Friday, August 4,

Participants will enjoy activities and products from the Maker Fun Factory. Songs, team-building games, cookery classes and the construction and testing of scientific gadgets that they can keep for further exploration at home are all part of the fun.

Kids will also learn that God made them—and for a purpose! There will be faith-based learning activities, one-of-a-kind Bible adventures and the opportunity to collect Bible Memory Buddies to remind them of His love.

The day ends with the Funshop Finale which reinforces and encourages them to live what they have learned. Family and friends are welcome to join us at 11:45 a.m. for this special session.

Attendance at Maker Fun Factory VBS is free. Participation supports Maker Fun Factory's mission to create clean-water wells for remote, Peruvian villages.

For more details and registration, please contact Mei at (510) 793-6319 or MeiHar.Kong@usw.salvation-

> Vacation Bible School Monday, July 31 – Friday, August 4

8:30 a.m. - 12:30 p.m. The Salvation Army Tri-Cities **Community Center** 36700 Newark Blvd, Newark (510) 793-6319 MeiHar.Kong@usw.salvation-

army.org

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

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

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

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

Testimonial 1

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

Testimonial 2

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

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 1.000 to \$10.000

www.cpaphoto.com

510-353-9575

Fax: 510-868-1954

M-F 10am-6pm

Let me help your feet be happy again

Service for men &woman

Specializing in pedicures for ingrown toenails, fungus, and/or callouses You will also learn to properly take care for your feet

Call for Consultation 510-329-4366

37485 Fremont Blvd., Fremont Second Floor

Music & Art in the Park

SUBMITTED BY JULIE MACHADO

Hayward Area Recreation and Park District (HARD) and Hayward Odd Fellows Sycamore Lodge #129 present the 8th annual "Music & Art in the Park" beginning Sunday, August 6. The free summer concert series offers a variety of music and the opportunity to play chess, dance, and kids of all ages are welcome to create chalk art. Bring a picnic (no alcohol) and enjoy an afternoon of music and fun while supporting local nonprofits.

Hayward Odd Fellows Summer Concert Series Sundays, 1:00 p.m. - 5:00 p.m. **Hayward Memorial Park** 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits **Concert Schedule:**

Sunday, Aug 6: Celebration of Hayward's Mexican heritage with Baile Folklorico featuring Compañia México Danza and benefiting the East Bay Center for the Preservation of

Sunday, Aug 13: Jazz and Blues Concert: What's Up Big Band, the Sycamore 129 Blues Band, and the Fault Line Blues Band to benefit the Family **Emergency Shelter Coalition** (FESCO) (www.fescofamilyshelter.org/), with Celebrity Chef City Council Member Mark Salinas.

Sunday, Aug 27: Original Feel Good Music of Sezu and Kari McAllister and the SweetspOts benefiting the South Hayward Parish (www.SouthHaywardParish.org).

Sunday, Sep 10: Jazz and Rock Concert featuring 3 O'Clock Jump, Tablues, with Mt. Eden High School Choirs and members of the choir to benefit the Mt. Eden High School Choir (www.mehschoirs.org/), with

Celebrity Chef City Council

Sunday, Sep 17: Jazz Concert featuring the In Full Swing Big Band and the Hayward La Honda All Stars performing to benefit the Hayward-La Honda Music Camp (www.lahondamusiccamp.org/).

Sunday, Sep 24: Original Rock 'n' Roll: Uncle Rico's featuring Hypnotones and the Hayward High School Marching Band, Band, and Jazz Band members to benefit the Hayward High School Instrumental Music Program (www.haywardhigh.net/AboutUsHHSMusic), with Celebrity Chef City Council Member Mark Salinas.

Newark Rotary Club Gives Back to the Community

SUBMITTED BY DAVID ZEHNDER

Each year the Newark Rotary Club conducts a fun-raising crab and pasta feed that typically raises more than \$30,000 from sponsorships, a live auction and raffle. The community provides tremendous support during this event which always sells out with more than 550 people attending. Proceeds from the crab and pasta feed are then funneled back to the community by soliciting grant applications from worthwhile organizations.

During 2017, the Newark Rotary Club provided 28 community grants to local non-profit and school organizations. Grants were awarded to a wide variety of organizations, for example, support of the Newark Days Celebration and funds for a walk-in freezer at the Viola Blythe Center.

2017 grant recipients include:

• Abode Services, \$1,700; purchase of

- an ice machine and other operating needs • Avanzando, Inc., 1,000; for a named
- Rotary scholarship for at 2018 event • Birch Grove Intermediate School,
- \$500; Language curriculum for SDC class • COANIQUEM Burned Children
- Foundation, \$1,000; continued support for Paola
- Drivers for Survivors, \$1,300; internet technology needs and volunteer support
- Fremont Family Resource Center, \$1,000 purchase of new laptops for VITA program
- Fremont Symphony Orchestra, \$1,000; children's concerts
- Graham Elementary School, \$500; purchase of fidget toys to reduce student test anxiety
- Kennedy Elementary School, \$500; tables and planters for outdoor courtyard
- Kinango, \$1,000; classroom supplies for Graham and Schilling centers

- League of Volunteers, \$1,000; turkeys and hams for Thanksgiving meals
- METAS, Inc., \$1,000; training materials, transportation and meeting expenses for Scholars program
- Museum of Local History Guild, \$1,700; purchase of a new scanner
- Musick School, \$500; costumes and upkeep for Ballet Folklorico dance program
- New Day for Children, \$1,000; support for restorative boarding school
- Newark Days Celebration, \$300; support for the Friday Night Haystack event
- Newark Memorial High School Athletics, \$3,000, Newark Rotary Ironman
- Wrestling Duals • Newark Police Explorer, No. 467, \$1,000; training and equipment
- Newark Symphonic Winds, \$1,000; printing costs, replacement of damaged music stands and music purchases

- Ohlone College SACNAS (Inspiring Youth), \$800; promotion of STEM programs
- Safe Alternatives to Violent Environments, \$1,800; empowerment center support
- St. Edwards Catholic School, \$1,200; tuition assistance
- Schilling School Needy Kids Christmas, \$500; clothes, books and toys • Snow School, \$500; summer book
- reading program • Stage 1 Theatre, \$1,000; show production, costumes, props, children's access
- Super Stars Literacy, \$500; support end of year celebrations
- Viola Blythe Community Service Center, \$6,000; walk-in freezer

For more information about the Newark Rotary Club, visit their webpage at https://portal.clubrunner.ca/5774/

CASTRO VALLEY | TOTAL SALES: 20 717 Shepherd Avenue #1-4 94544 1,075,000 8 2880 1961 06-14-17 Highest \$: 1,325,000 600,000 1995 06-16-17 Median \$: 830,000 29046 Vagabond Lane 94544 3 Lowest \$: 561,000 Average \$: 885,850 94544 630,000 3 1502 1952 06-12-17 221 Virginia Street **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 94544 728,000 6 26598 Voltaire Street 2343 1980 06-16-17 19276 Almond Road 94546 875,000 4 1810 1949 06-13-17 94544 599,000 1342 1952 06-16-17 319 Winton Avenue 4 4705 Audrey Drive 94546 660,000 3 1246 1954 06-16-17 2606 Admiral Circle 94545 874,000 = - 06-12-17 788,000 3 94546 1790 1955 06-16-17 18863 California Street 94545 780,000 1945 28630 Bay Port Court 3 2007 06-15-17 4966 Elrod Drive 94546 900,000 3 2160 1951 06-13-17 2697 Beachwood Street 94545 1,080,000 5 3179 2004 06-14-17 1,325,000 5 4746 Ewing Road 94546 4141 1954 06-16-17 575,000 26827 Peterman Avenue 94545 3 1413 1956 06-16-17 94546 2977 Greenview Drive 670,000 3 1234 1981 06-16-17 27079 Portsmouth Avenue 94545 550,000 3 1128 1956 06-15-17 1952 06-13-17 94546 561,000 1863 1587 Knox Street 4 2651 Ione Avenue 510,000 2 94546 905 1948 06-14-17 18172 Lake Chabot Road 94546 830,000 - 06-15-17 21117 Gary Drive #309 380,000 1981 06-09-17 94546 798 94546 804,000 = 19600 Lake Chabot Road 2027 1979 06-15-17 MILPITAS | TOTAL SALES: 16 600,000 3 18926 Patton Drive 94546 1088 1949 06-14-17 Highest \$: 1,201,000 Median \$: 881.000 17225 Robey Drive 710,000 3 2130 94546 1976 06-13-17 Average \$: 907,875 Lowest \$: 592,000 805,000 94546 4 2040 1959 06-16-17 4116 Veronica Avenue **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 625,000 3 2099 I Wilbeam Avenue 94546 1314 1956 06-15-17 1594 Big Bend Drive 95035 592,000 4 1451 1965 06-19-17 1,260,000 5 2830 17749 Chateau Court 94552 1981 06-14-17 1774 Butano Drive 95035 991,000 4 1732 1968 06-15-17 5752 Cold Water Drive 94552 880,000 3 1522 1966 06-16-17 95035 2127 Calle Vista Verde 980,000 2 1528 1992 06-16-17 25509 Crestfield Drive 94552 1,020,000 4 2334 1998 06-15-17 467 Chestnut Avenue 95035 881,000 3 1036 1960 06-20-17 20478 Glenwood Drive 94552 1,159,000 4 1978 1991 06-16-17 1321 Coyote Creek Way 95035 880,000 3 1370 2014 06-21-17 7520 Greenville Place 1,025,000 94552 4 2690 1999 06-13-17 1,035,000 3 1444 David Lane 95035 1423 1991 06-20-17 19196 Mt. Lassen Drive 94552 995,000 4 2327 1989 06-14-17 372 Gerald Circle 95035 1,074,000 3 1940 2013 06-16-17 8585 Norris Canyon Rd 94552 1,225,000 = 2932 - 06-12-17 1552 McCandless Drive 95035 830,000 2 1310 2014 06-15-17 1909 Momentum Drive 95035 1,201,000 4 2250 2015 06-16-17 FREMONT | TOTAL SALES: 47 Highest \$: 2,400,000 Median \$: 1,080,000 209 Parc Place Drive 95035 715,000 2 1104 2005 06-16-17 Lowest \$: 400,000 Average \$: 1,120,074 361 Park Hill Drive 95035 700,000 3 1299 1962 06-21-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 70 Pimentel Circle 95035 1,023,000 3 2037 2012 06-16-17 4027 Abbey Terrace #101 94536 425,000 2 748 1986 06-15-17 725,000 3 473 Printy Avenue 95035 1313 1971 06-21-17 4101 Alder Terrace 94536 960,000 3 1549 1995 06-15-17 1476 Sonoma Drive 95035 1,111,000 4 1737 1966 06-16-17 125 Black Mountain Circle 94536 1,275,000 4 2380 1999 06-14-17 880,000 3 434 Taylor Drive 95035 1198 1965 06-16-17 750,000 2 37949 Bright Common 94536 1513 1978 06-15-17 1211 Traughber Street 95035 908,000 3 1362 1970 06-21-17 38425 Darnel Court 94536 1,180,000 3 1344 1960 06-15-17 **NEWARK | TOTAL SALES: 9** 3475 Deerwood Ter #302 94536 400,000 - 1 714 - 06-16-17 Highest \$: 1,090,000 Median \$: 890,000 94536 940,000 1954 06-14-17 4967 Dowling Avenue 3 1302 Lowest \$: 490,000 Average \$: 839,889 1960 06-13-17 5220 Eggers Drive 94536 990,000 4 1584 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 37889 Essanay Place 94536 761,000 3 1236 1983 06-15-17 6289 Brittany Avenue 94560 825,000 3 1100 1959 06-06-17 1,103,000 4 1830 3219 Lubbock Place 94536 1972 06-16-17 1450 1961 06-06-17 35574 Garrone Place 852,000 94560 4 295 Mortimer Avenue 94536 1,030,000 4 1889 1978 06-15-17 37825 Harbor Light Rd 94560 1,017,000 - 06-05-17 36528 Nettles Court - 06-13-17 94536 1,065,000 4 1550 37837 Harbor Light Rd 94560 997,000 - 06-08-17 1,160,000 4860 Norris Road 94536 3 1583 1952 06-16-17 8147 Idlewild Court 94560 886,000 3 1240 1976 06-05-17 37422 Parish Circle #7A 94536 535,000 2 942 1989 06-12-17 36577 Leone Street 94560 690,000 942 1953 06-05-17 3 38175 Paseo Padre Court 94536 1,147,000 3 2106 1977 06-16-17 8531 Mahogany Place 94560 901,000 3 1790 1994 06-08-17 561,000 2 3443 Pepperwood Ter #303 94536 990 1986 06-13-17 94560 800,000 3 5385 McDonald Avenue 1581 1961 06-06-17 4381 Rustica Circle 94536 930,000 3 1537 1997 06-16-17 8533 Perserve Avenue 94560 861,500 - 06-09-17 5381 Tallman Court 94536 1,100,000 6 1588 1963 06-14-17 8537 Preserve Avenue 94560 803,500 - 06-09-17 4902 Everglades Park Drive 94538 825,000 4 2609 1961 06-16-17 36430 Ruschin Drive 94560 660,000 3 1314 1959 06-08-17 39152 Guardino Dr #209 94538 535,000 2 1077 1990 06-15-17 4979 Wingate Place 94560 965,000 4 1707 1969 06-09-17 43339 Montrose Avenue 94538 865,000 4 1340 1954 06-16-17 8563 Schooner Way 94560 897,500 - 06-02-17 775,000 3 5564 Roosevelt Place 94538 1232 1966 06-16-17 SAN LEANDRO | TOTAL SALES: 18 43678 Salem Way 94538 870,000 4 1314 1960 06-16-17 Highest \$: 900,000 Median \$: 620,000 III Visa Court 94538 933,000 4 1324 1961 06-12-17 Lowest \$: 495,000 Average \$: 644,611 1,080,000 3 2312 Abaca Way 94539 1370 1970 06-16-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 41079 Bernie Street 94539 1,930,000 4 2686 1998 06-13-17 755 Billings Boulevard 94577 495,000 3 888 1943 06-13-17 1969 06-13-17 44434 Camellia Drive 94539 1,180,000 4 1350 555 Blossom Way 94577 610,000 2 1940 06-13-17 1121 1,500,000 3 41217 Chiltern Drive 94539 1530 1956 06-14-17 361 Cherrywood Ave 94577 650,000 2 1393 1941 06-15-17 41438 Denise Street 94539 1,337,500 4 1531 1955 06-16-17 94577 545,000 2328 Claridge Place 2 1723 1977 06-12-17 94539 1,213,000 3 1234 1961 06-13-17 47460 Hoyt Street 745 Dutton Avenue 775,000 94577 3 1656 1942 06-16-17 47017 Palo Amarillo Drive 94539 2,100,000 4 3184 1978 06-13-17 94577 822,000 5 2403 2000 06-14-17 419 Napoleon Drive 43050 Paseo Padre Pkwy 94539 1,445,000 = 1866 1978 06-16-17 13170 Neptune Dr #3 565,000 3 1670 1997 06-15-17 94577 94539 2,400,000 4 4311 1993 06-12-17 803 Pilgrim Loop 620,000 2 1700 1941 06-13-17 889 Pershing Drive 94577 4 44017 Renoir Terrace 94539 1,060,000 1854 2012 06-16-17 1279 139th Avenue 94578 580,000 3 1354 1947 06-16-17 44237 Sparrow Drive 94539 1,200,000 3 1207 1969 06-13-17 94578 631,000 2 1613 1945 06-12-17 1598 152nd Avenue 54 Valais Court 94539 1,615,000 4 2566 1975 06-12-17 1284 Dorothy Avenue 94578 570,000 3 1317 1946 06-13-17 367 Wheat Grass Terrace 1,107,000 1772 14978 Fjord Street 94539 2010 06-12-17 94578 668,000 1608 1978 06-14-17 = 49096 Woodgrove Com 94539 965,000 3 1801 2004 06-16-17 14768 Saturn Drive 590,000 94578 3 1315 1947 06-13-17 94539 1,730,000 4 2083 1974 06-15-17 63 I Yaro Court 15317 Elvina Drive 94579 577,000 1107 1958 06-16-17 190 Zacate Court 94539 1,255,000 = 2072 1979 06-16-17 94579 720,000 15459 Heron Drive 1651 1998 06-12-17 990,000 1988 06-14-17 2840 Beard Terrace 94555 3 1573 15356 Laverne Drive 94579 650,000 3 1107 1956 06-14-17 4513 Donalbain Circle 990,000 1985 06-16-17 94555 1380 3 2322 Riverside Court 900,000 3 94579 2608 1998 06-14-17 94555 1,400,000 33210 Falcon Drive = 2474 1979 06-14-17 635,000 3 1958 06-16-17 1980 Vining Drive 94579 1100 34296 Mulberry Terrace 94555 1,280,000 4 1929 1991 06-14-17 839 1954 06-09-17 14912 Saturn Drive 719,000 2 94578 5772 Oleander Common 1,290,000 94555 4 1929 1992 06-13-17 SAN LORENZO | TOTAL SALES: 4 94555 772,000 2 6098 Sienna Terrace #53 1395 1992 06-13-17 Highest \$: 662,500 Median \$: 560,000 33733 Whimbrel Road 94555 1,689,000 3 3214 1987 06-14-17 Lowest \$: 500,000 Average \$: 591,625 34263 Stable Way 94555 1,535,500 - 05-19-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 15884 Connolly Avenue 94580 500,000 2 1031 1951 06-15-17 HAYWARD | TOTAL SALES: 37 16129 Via Alamitos 94580 560,000 2 898 1947 06-15-17 Highest \$: 1,400,000 Median \$: 575,000 662,500 3 Lowest \$: 265,000 Average \$: 644,203 18500 Via Arriba 94580 1320 1956 06-16-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1655 Via Barrett 94580 644,000 3 1955 06-15-17 1471 685,000 4 1833 1953 06-16-17 24963 2nd Street 94541 SUNOL | TOTAL SALES: I 21484 Burr Way 565,000 3 94541 1304 1950 06-13-17 Highest \$: 800,000 Median \$: 800,000 94541 495,000 1004 Clubhouse Drive 1973 06-16-17 3 1314 Lowest \$: 800,000 Average \$: 800,000 797 Dean Place 94541 568,000 3 1434 2005 06-14-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 22848 Evanswood Road 94541 525,000 2 1200 2004 06-13-17 2562 Kilkare Road 94586 800,000 = 1012- 06-16-17 22884 Grand Street 94541 392,000 3 1110 1900 06-16-17 UNION CITY | TOTAL SALES: 17 2735 Hidden Lane 94541 590,000 3 1584 1948 06-15-17 Highest \$: 1,241,000 Median \$: 720,000 1128 Martin Luther King Dr94541650,000 3 1809 201406-12-17 Lowest \$: 405,000 Average \$: 746,500 500,000 4 1957 06-16-17 **ADDRESS** 663 Meek Avenue 94541 2328 ZIP SOLD FOR BDSSQFT BUILTCLOSED 639 Plaza Place 94541 575,000 3 1700 2004 06-14-17 2466 Almaden Bvld 94587 815,000 3 1492 1967 06-14-17 903 Central Boulevard 94542 485,000 2 670 1940 06-12-17 274 Appian Way 94587 716,000 5 1844 1963 06-14-17 24606 Fairview Avenue 94542 630,000 3 1327 1954 06-15-17 150 Aurora Plaza 94587 435,000 2 897 1985 06-15-17 27660 Fairview Avenue 94542 930,000 3 1576 1953 06-16-17 30699 Chimney Lane 94587 720,000 4 1412 1985 06-16-17 3515 La Mesa Drive 94542 877,000 5 2159 1972 06-14-17 2549 Copa Del Oro Dr 94587 405,000 2 966 1984 06-13-17 26571 Parkside Drive 94542 845,000 5204 Del Mar Court 94587 1,241,000 6 4 2166 1990 06-16-17 2814 1999 06-12-17 3293 Round Hill Drive 94542 1,100,000 5 2650 1969 06-15-17 2238 Eric Court #2 94587 460,000 3 1134 1977 06-13-17 1210 Tiegen Drive 94542 544,000 3 1069 1954 06-13-17 32213 Horatio Court 94587 1,100,000 4 2415 1998 06-15-17 94544 1,400,000 2 510,000 4 671 Berry Avenue 1248 1910 06-16-17 3808 Horner Street 94587 1432 1976 06-16-17 450,000 3 30688 Brae Burn Avenue 94544 1530 1955 06-14-17 32262 Imperial Place 94587 850,000 3 2736 1971 06-14-17

379 Burke Drive

531 Culp Avenue

28087 East 12th Street

683 Newbury Lane #275

184 Oswosso Place

26957 Patrick Avenue

260 Industrial Parkway #23 94544

94544

94544

94544

94544

94544

94544

590,000 3

458,500 2

2

- 1

- 1

3

480,000

265,000

295,000

375,000

565,000 3

951

812

816

686

643

1191

1148

1950 06-15-17

1950 06-13-17

1959 06-14-17

1973 06-16-17

1988 06-12-17

1951 06-13-17

1958 06-14-17

4347 Queensboro Way

2965 Risdon Drive #81

3177 San Andreas Drive

3310 San Pablo Court

2480 Spyglass Court

32130 Trefry Court

122 Toyon Lane

94587

94587

94587

94587

94587

94587

660,000 3

475,000 2

811,500 4

715,000 3

775,000 3

4

1,002,000

94587 1,000,000 6

1120 1971 06-13-17

1349 1977 06-13-17 2126 1969 06-14-17

2092 1973 06-16-17

1986 06-16-17

1970 06-12-17

1999 06-16-17

919

1675

1914

Home Sales Repor

Join us at Fremont's Central Park Performance Pavilion for the last concert of the summer.

Thursday, August 3, 6:00 pm

Stop by our booth to get answers to your recycling questions and play a game!

FROM THE COOP LESSON LIBRARY

 \square =A \square =E \square =G \square =O \square =R \square =S \square =T

All About Names

The newspaper is full of names. Names of people, places and things. Find five names in today's newspaper and research their origins.

Standards Link: Research: Use the newspaper to locate information.

HTASAOBGRE

ARYNTXRHGM

NEUOLEITEO

ESSCCOPSEC

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

ANSWER: A starfish.

SIDUS

AXIS

POLE **STAR**

SUN

SKY

COMET

Tell us your favorite summer jokes and riddles.

over a period of time.

The constant pain made

the runner withdraw from the race.

Try to use the word

constant in a sentence today when talking with

your friends and family.

Antiques & Collectibles
Arts & Crafts, Jewelry and more
Music & Entertainment - Food
Silent Film Show & Museum
Historical Sites & Historic Steam Train

Niles Off Mission Blvd. an historic part of Fremant

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

M, T, W, Th, Sun I lam-10pm Fri & Sat. I lam - I lpm Expires 8/30/17

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

3765 | Niles Blvd. Fremont

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

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont 51

510-742-0664

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fun-Filled Festivities

Coming to Downtown
Summer is in full swing!
Check out all the events in
Downtown Fremont scheduled
through fall! Grab some gourmet
treats at Fremont Street Eats, held
every Friday through October 27
from 4:30 to 9:00 p.m. on
Capitol Avenue between Liberty
and State streets, and stay for fun,
music, and festivities.

In August, stop by the Fremont Festival of the Arts on August 5 and 6—the largest free street festival west of the Mississippi, and the Festival of India and Parade on August 12 and 13, an annual celebration of Indian heritage and culture.

The fun doesn't slowdown in September! Labor Day weekend starts with the Future Fremont Block Party on Capitol Avenue, Saturday, September 2, from 12 to 7 p.m. Enjoy live music, food, games, and provide feedback on what you want for the future downtown temporary plaza. Then, as the weather cools down, catch a flick under the stars at Downtown Date Night on September 22, and bring the kids to Trick or Treat on Downtown Safety Street on October 20.

For more information on these events, visit www.Fremont.gov/Downtown.

Habitat for Humanity Looking for Volunteers

Earlier this month, the City of Fremont partnered with Habitat for Humanity East Bay/Silicon Valley to hold a Groundbreaking Ceremony for the new Central Commons project at 4369 Central Avenue. The 30-home development gives low-income families the opportunity to own their own home in Fremont.

Habitat for Humanity is now looking for volunteers to help build the new homes. Every hour volunteered will help 30 limited-income families own a home and build stability and self-reliance for themselves and their children. Experience is not required to volunteer, and Habitat for Humanity provides all instructions and equipment. Volunteer opportunities are also available for company and group team building.

For more information and to sign up, please visit www.Fremont.gov/CentralCommonsVolunteer.

Niles Boulevard Bridge Construction Update

Work to replace the Niles Boulevard Bridge connecting the City of Fremont and Union City continues to progress. The new bridge is being built immediately south of the existing bridge, which will remain open throughout construction. The project is anticipated to be completed in fall 2017.

Traffic shifts will be required to transition traffic off the old bridge and onto the new bridge. The first shift will occur the week of July 31st and will involve moving eastbound traffic onto the new bridge, while westbound traffic temporarily remains on the old bridge. Once construction between the bridges is completed, all traffic will shift to the new bridge in a temporary alignment so that the old bridge and embankments can be removed. Once this is complete, traffic will be placed in its final alignment.

Weekday and weekend night work to demolish the old bridge

is scheduled to begin the week of August 24 and continue through the first week of September. This work is scheduled to take place

from 1 a.m. to 10 a.m.

Weekend and weekday night work is necessary due to the short time windows available for the construction team to conduct operations over the BART tracks. This work is conducted Monday through Friday 1:45 a.m. to 3 a.m.,

Saturday 1:45 a.m. to 5 a.m., and Sunday 1:45 a.m. to 7 a.m.

As with any major construction project, it is important to note that anticipated work dates and times are subject to change due to weather, unforeseen conditions, and/or the availability of on-site Union Pacific Railroad flaggers and BART safety monitors.

Changeable message boards near the project site (in each direction) notify roadway users of upcoming weekend night work dates and times. Advance notice of future weekend, night and/or noisy activities will be provided as work is scheduled. Weekly updates are posted on the project website at www.nilesblydbridge.com.

www.nilesblvdbridge.com.
Community members can also sign up to receive weekly message updates by emailing nilesblvdbridge@fremont.gov, or by calling the project Construction Info Line at 510-355-1502.

Call to Artists and Sponsorship Opportunities

The deadline for the City of Fremont boxART! program to request submissions to transform our traffic signal control boxes with compelling and creative imagery has been extended to September 15, 2017. We are

looking for innovative artists to enhance the utility boxes in a dramatic and new way.

This is a tremendous opportunity for forward thinking artists to let the community see your work. Hundreds of people will drive or walk by the boxes daily. In addition, photographs of the boxes will be displayed on the City of Fremont website and other venues with your name and contact information.

ELIGIBILITY: San Francisco Bay Area residents

THEME: The theme for Phase 4 is "Agriculture – Past/Present". Fremont's agricultural history is rich with ranching, farming, nurseries, milling and canning industries, and more. While the city has evolved into its hi-tech identity, agricultural industries and community gardening endeavors continue to thrive. Artists are encouraged to provide their own interpretations.

DEADLINE FOR PROPOS ALS: Friday, September 15, 2017

STIPEND: \$650, which includes material costs.

There are also sponsorship opportunities available for each boxART! By sponsoring a traffic signal control box, citizens, businesses, nonprofits, and places of worship are actively participating in bettering our community.

For more information on the program, including sponsorship opportunities, visit www.Fremont.gov/boxart or contact Program Manager Susan Longini at boxart@fremont.gov or 510-494-4555.

Habitat Restoration Days for Sabercat Creek

Love nature and serving the

community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek on Saturday, August 5 from 9 a.m. to 12 p.m. Volunteers will assist with removing invasive plants, sheet mulching, and providing care for native plants. Planting additional native plants may also take place. This work will help increase native plant diversity, and improve food and shelter for wildlife. No experience is necessary. A habitat steward will guide you through the projects along Sabercat Creek in Sabercat Historical Park.

Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Children under 12 years old must be accompanied by an adult. Habitat stewards will guide you through the projects.

Come dressed for the weather and prepared to get dirty (sturdy, closed-toe shoes/boots, long pants, hat, sunscreen, and long-sleeved shirt are recommended). Bring a signed waiver form, a reusable water bottle, and community service hour forms, if applicable. We'll provide tools, some gloves, and water to refill bottles. If you wish to bring your own gloves or tools, please label them.

For complete details and to register visit www.Fremont.gov/Saberca-tRestoration. Be sure to check the location on the map, and print the map and waiver form. For more information, or to arrange a large group work day, contact Sabrina at ssiebert@fremont.gov or Barbara at bsilva@fremont.gov, or call the Environmental Services Division at 510-494-4570.

Five Branches University integrates medicines of East and West

By Victor Carvellas

ver the last several decades, Americans have steadily continued to acknowledge the value and efficacy of Traditional Chinese Medicine (TCM), and more medical students each year are seeking avenues to explore and gain proficiency in this rich tradition. Over time, replicable studies demonstrating TCM's efficacy and sound scientific principles have bolstered the medical community's interest in integrated medicine, the uniting of multiple health care paths, including those of East and West.

In response to the growing acceptance of TCM,
Five Branches University was instituted in 1984 in Santa Cruz, and was one of the first TCM schools in the US. In 2003
Five Branches University (FBU) opened a school and clinic in San Jose. This month, in another step forward, FBU will inaugurate its newest facility on August 12.

The name of FBU reflects the five disciplines taught there: Acupuncture, which uses fine needles to balance the yin and yang energies of the body; herbology, the use of plants and minerals to address variety of symptoms; Tuina massage, a form of physical therapy that targets tendons, muscles, and organs using energy channels and pressure points; energetics, including medical qigong, tai chi, and meditation); and Chinese dietary medicine, a millennia-old understanding of the relation between food and health. FBU offers two main degree programs: Dual First Professional Doctorate and Masters degree in Traditional Chinese Medicine, and Post-Graduate Doctoral Degree in Acupuncture and Oriental Medicine.

Traditional Chinese Medicine (TCM) has a long and rich history, and is one of the oldest literate and continuously practiced

forms of medicine in the world. It evolved from over 2000 years of clinical observations and reflects the Chinese cultural legacy and values of longevity and wellness.

The first written documentation on traditional Chinese medicine is the Hung-Di Nei-Jing (Yellow Emperor's Cannon of Internal Medicine). It is the oldest medical textbook in the world, originating between 800 BCE and 200 BCE, and lays a primary foundation for the theories of Chinese medicine summarizing and systematizing the treatments and theories of medicine, including physiology, pathology, prevention, diagnosis, treatment, acupuncture, meridian theory, and others.

In the early twentieth century, China's government, intent on sweeping modernizations, sought to replace traditional Chinese medicine with Western practices. However, by the time of Mao's leadership, the dearth of medical established, and several of the traditional texts were recovered, edited and republished.

Today, Five Branches University is institutionally accredited by the Accreditation Commission for Acupuncture and Oriental Medicine (ACAOM), which is the recognized accrediting agency for freestanding institutions and Centers for Disease Control and Prevention: "70 percent of all deaths are due to chronic disease, and the cost of chronic care exceeds \$1.5 trillion a year, or 75 percent of all medical expenses. Only a fraction of our budget is spent on prevention and health promotion, despite evidence that prevention can do much to reduce the burden of chronic disease." TCM is poised

has a well-known and established success rate for managing chronic pain. Recently the National Certification Commission for Acupuncture and Oriental Medicine (NCCAOM)®, which has long advocated non-pharmacological treatments, commended the Joint Commission, an independent, not-for-profit organization that accredits nearly 21,000 health care organizations and programs in the United States, for its new pain management standards. Effective January 1, 2018, Joint Commission accredited hospitals will be required to provide nonpharmacological pain modalities, including acupuncture (by licensed practitioners).

On August 12, Five Branches invites the public to an exciting inaugural day where interested people can attend demonstrations and lectures to discover how TCM can provide a healthy

services provided fertile ground for the reestablishment of traditional Chinese medicine. By the 1950s, acupuncture and herbal medicine had become standard, and several hospitals opened clinics to provide, teach and investigate the traditional methods. Beijing, Shanghai and Nanjing became the centers of research.

The Culutral Revolution, however, once again denounced the past, and medicine was not spared. It wasn't until 1979 that the National Association for Chinese Medicine was colleges of acupuncture or Oriental medicine that offer such programs.

The goal of five branches is to work with western medicine to provide healthcare for the whole person. One of TCM's strength's is its emphasis on prevention. This stands in contrast to what many perceive to be the weakness of the Western system, that it is reactive and responds only when disease arises. Even as many health care institutions have begun to address prevention, the UCLA Center for East-West medicine cites statistics from the,

to accommodate Western medicine in an integrated approach that appreciates the strengths and weakness of both modalities. "In the future," says Aaron Lee, L.Ac., fellow at FBU, and Peer Advisor, "we want an integrative approach coupled with cooperative attitude. There are things each medicine can and can't do."

Recently, stories of prescription opioid addiction have revealed the downside of pharmaceutical pain management. Acupuncture, in contrast, lifestyle. Featured subjects include qigong, healthy cooking with Chinese herbs, and free consultations and treatments by FBU faculty, senior interns and alumni.

FBU Inaugural Day
Saturday, Aug 12
Inauguration Ceremony:
11:30 a.m. – 12:30 p.m.
TCM Festival:
10:00 a.m. – 4:00 p.m.
Five Branches University
1885 Lundy Ave., San Jose
(408) 260-0208
www.fivebranches.edu

String quartet vibrant for a cause

SUBMITTED BY JOEY'S STRINGS

The Summer Band and Orchestra Program of Fremont Unified School District (FUSD) provided an

opportunity to showcase the talents and hard work of its musicians at Chabot College on Saturday, July 22. Among the instrumental ensembles that performed was Joey's Strings.

Joey lived in Florida and passed away in 2014 at the age of 10 due to kidney cancer. There have been very few cases of pediatric kidney cancer, and considerable resources are required for medical research in the hope of eventually finding a cure. Joey's family established Joey's Wings Foundation in honor of his memory to foster awareness of kidney cancer as well as raise funds for ongoing research.

Joey's Strings, featuring Mission San Jose High School students Jade Zhang and Julian Tso, and Irvington High School students Rachel Ho and Sophia Shih, was founded last year in Fremont to raise funds in partnership with Joey's Wings Foundation. Since Joey loved to play violin, the students thought it would be fitting to support the Foundation through performing string music.

To date, the group's performances have generated about \$2,000. To find out how you can support pediatric kidney cancer research, please visit http://joeywings.org/

Raise a Beer for Education

SUBMITTED BY DRAKE'S BREWING COMPANY

Join the San Leandro Education Foundation (SLED) at Drake's Brewery in San Leandro for First Friday on August 4! Bring your family and friends to celebrate this awesome foundation.

Serving the community since 2008, SLED's mission is to "identify and mobilize local, regional, and national resources to bring increased funding, innovative programming, and strong partnerships to San Leandro Unified School District's public schools."

Drake's will feature Bombzies BBQ, a local food truck to help feed the masses, and Drake's own Brew Kitchen will also be open onsite and offering up dirty tots, burgers, and more to fill your bellies. Over 32 taps will be flowing, pouring year-round beers, seasonals, specials, firkins, and anything else we're brewing up.

Entry to the event is based on a \$5 (or more!) per person donation at the door, which supports the non-profit SLED. To drink, you must have a Drake's tasting glass, which can be purchased at the event or brought from home if you already have one (other glassware not accepted). \$16 will get you a glass and three tokens for three full pours. Additional beer tokens can be purchased separately for \$4 each. All donations at the door and proceeds from beer will go to SLED.

Please park in the main West Gate Center lot, in front of Walmart and Home Depot, and walk back to the brewery. First Friday takes up the front parking area of our Barrel House taproom. The Barrel House is open for normal service from 12 p.m. – 2 p.m. on First Fridays.

The event is 21 and over except children under 16 with their parents, but please leave your pets at home. Feel free to bring your own lawn chairs or other seating to make yourself comfortable (tail-gater style!), and enjoy an evening with Drake's Brewing and the local community to support funding SLED!

First Friday at Drake's Friday, Aug 4 4 p.m. – 8 p.m.

Drake's Brewing Co. 1933 Davis Street, Building 177, San Leandro

(510) 568-BREW
https://drinkdrakes.com/
www.sledfund.org
Cost: \$5 donation at door, \$16 for glass & 3 beer tokens

SUPERHERO MONTH IS COMING

What do Spiderman and Wonder Woman have in common?

They are looking forward to visiting local libraries during the month of August and inviting pre-teens to participate in a contest to create and publish their own superhero in Tri-City Voice. In August, everyone is invited to stop by and snap a picture with Spiderman and Wonder Woman. Contest rules and superhero supplies will be available at your local participating library soon. Enter the contest for a chance to make your superhero famous.

\$5 First Friday

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Chabot Space & Science Center's upcoming \$5 First Friday will focus on STEAM (Science, Technology, Engineering, Arts and Mathematics) and the design and engineering concepts of pinball. Learn how designers start from concept and formulate designs using technology and age-old principles. Engage in hands-on activities that show you design basics and learn pinball playing pointers from the pros. Enjoy live music from local bands and join in on the DJ Dance Party.

The Art & Science of Pinball **Exhibit** 6:00 p.m. - 10:00 p.m. **Astronomy Hall**

Chabot Space & Science Center will be energized with the sounds of bells, buzzers, and bumpers as pinball machines old and new fill the space and the public can enjoy an adrenaline rush learning about science in a completely new, interactive way. "The Art and Science of Pinball" exhibit was created in partnership with the Pacific Pinball Museum in Alameda.

Pinball 101 6:00 p.m. - 10:00 p.m. Hauben Room

Drop in at any time during the evening to learn to play pinball from one of the top players in the world, Keith Elwin. "Pinball 101" demonstrates all the flipper skills required to improve your scores and more. This is a family-friendly film rated PG for mildly suggestive animated content.

Live Band: Jackson & The Immortals 6:00 p.m. - 9:30 p.m. Mezzanine

Soulful Northern California bassist Dan "Jackson" Stanton leads his band through exciting original music as well as jazz & blues classics. The band features some of the area's most in demand musicians including, Cecilia Long- Vocals, Dave Bell -Guitar, Joe Cohen-Saxophone, and J. Hansen on drums.

Hands on Pinball Activities 6:00 p.m. – 9:00 p.m.

Create your own pinball art at our interactive activity stations throughout the center!

Zeiss Astronomy Presentation 6:30 p.m. & 7:15 p.m. Planetarium

Explore the cosmos as a Chabot Astronomer leads you through the galaxy using a Zeiss Universarium Mark VIII Star Projector. This recently restored Zeiss projector uses advances fiber optics to project stars with astonishing clarity.

Telescope Makers Workshop 7:00 p.m. – 10:00 p.m. Chemistry/Physics Lab

Open to all ages, the Telescope Makers' Workshop is an all-volunteer group committed to

helping people build their own telescopes. Drop in to see what they are up to!

> **Telescope Viewing** 7:30 p.m. – 10:30 p.m. **Observatory Deck** Storytime 7:15 p.m. & 8:00 p.m. **Observatory Deck**

Gather around our Master Storyteller and hear exciting tales! Screening of "Wade Krause: Pinball Artist" (2013) and **Q&A** with Director Anna Newman and Pinball **Artist Wade Krause** 8:30 p.m. Planetarium

Wade Krause is a master craftsman restoring and recycling vintage pinball machines in a funky studio in rural California. Collaborating on custom art games with pop artists like Dirty Donny, Krause reinvents pinball for today. Join us for a screening of the film and a Q&A Session with Wade Krause himself and the director of the film, Anna Newman. Also be sure to check out The Hellacopters Pinball Machine designed by Wade Krause and located in The Art and Science of Pinball exhibition.

Project Sound 9:15 p.m. Planetarium

Experience the astral ambiance of electronic music paired with lush soundscape visualizations. Showcasing local sound artists, Project Sound is an immersive multi-sensory experience under the dome.

Star Stories 9:15 p.m. **Observatory Deck**

Lie on the grass and look up at the stars! Bring your sleeping bags and blankets and come listen to an expert stargazer explain the mythology behind the constellations, stories from the night sky as seen throughout history and look for planets and other clues to help orient you to the night's sky. (Blankets are also provided).

Space in Your Face 8:30 p.m.

Megadome Space in your Face combines small acts of music, comedy, skits, and quizzes with engaging and enthusiastic science lectures all converging on a space related topic. Space in Your Face is chocked full of adult humor and innuendos, and we kindly ask that audience members be over 17 years of age.

\$5 First Friday: **Design and Engineering** Friday, August 4 6 p.m. - 10 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org Admission: \$5

Don't miss out on these **HOT DEALS** during our

Pawgust Nights

Adoption Event & Fundraising Car Show

Saturday, August 5th Adoptions 11 a.m. - 5 p.m. Car Show 11a.m. - 3 p.m.

ALL ADOPTIONS ONLY \$20° fee applies to dogs adopted by Hayward residents

Discounted adoptions sponsored by the Hayward Animal Shelter Volunteers

Come meet the purrfect companion, enjoy seeing cool classic cars, and support the shelter by adopting, donating a wish-list item, or just hanging out.

> **Hayward Animal Shelter** 16 Barnes Ct. Hayward, CA 510-293-7200

www.haywardanimals.org

Or follow us on Twitter @HaywardAnimals

You want it? We've got it.

Get Started!

When do you want to start becoming smarter? More successful? More employable? Next year? Next decade? How about now!

General education, transfer and certificate courses? We've got those! Career, job skills and technology classes? We've got those too.

And terrific support services to ensure your success and even university transfer agreements. Starting at Ohlone this Fall will get you on your way to being smarter, more successful and more employable.

REGISTER & SIGN UP

FOR CLASSES TODAY ohlone.edu/go/apply

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday Thursday Night D J

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

Martini Mondays

Try our Sunday Brunch 10am - 2pm \$ 15.00

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Bruncl

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

*Registration with this ad!

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

CONTINUING **EVENTS**

Tuesdays, May 9 thru Aug 29 **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks, art in the park, activities

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 537-5300

(\$25 Value |

*First time

registration only)

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

info@castrovalleychamber.com

Fridays, May 12 thru Oct 27 **Fremont Street Eats**

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

Downtown Fremont Capitol Ave., Fremont www.fremontstreeteats.com

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement

Register by July 28th Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Thursdays, Jun 1 thru Aug

Fatherhood Class - R

6:30 p.m. - 8:30 p.m. Discuss parenting skills and conflict management

Registration due date May 25 Fremont Family Resource Center 39155 Liberty St., Fremont (510) 333-3478 www.RelationshipsCA.org/R3Ac

Wednesdays, Jun 7 thru Oct 25

Street Eats

5 p.m. - 9 p.m. Variety of food trucks Niles Town Plaza 37592 Niles Blvd., Fremont www.thefoodtruckmafia.com

Thursdays, Jun 15 thru <u>Sep 28</u>

Food Truck Mafia

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

San Lorenzo Street Eats Hesperian Blvd and Paseo Grande, San Lorenzo

thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Tuesdays & Wednesdays, Jun 13 thru Aug 30

Cribbage Club

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

Monday, Tuesday, Thursday & Saturday, Jun 17 - Aug 17 **Kintsugi Healing Cracked Spaces**

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Variety of works portray love, loss and healing

Artist reception Saturday, June 17 at 2 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Arts & Entertainment

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - August 4 **JOHNNY RAWLS**

Johnny Rawls, **Winner of Most Outstanding** Blues Singer 2013 and

Best Blues Albums of the Year 2013

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

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. | Iam - | Ipm

Expires 8/30/17

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.

Muffins is a 3 month old kitten who gets along with kids, cat-friendly dogs, and cats. While a bit independent, she's super playful and enjoys climbing on things to survey her castle! Info: Hayward Animal Shelter. (510) 293-7200.

Gladys is a sweet 10 yrs young gal who has a lot of pep in her step. She enjoys having her fur stroked and going for scenic walks. Best in an adult home. 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 - 5 pm

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

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

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

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 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 www.cafarmersmarkets.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.

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

We will transport you for FREE.

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

FREE

Making a Difference, One Survivor at a Time

Have you received the devastating

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

Tuesday, Jun 20 - Friday, Aug 11

Kids Summer Camp \$R

8:30 a.m. - 3:30 p.m. Sports, music, arts and crafts Vacation homework assistance Grades 1 – 8 Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 x204 http://tri-cities.salvationarmy.org/

Friday, Jul 1 - Sunday, Sep 1 **Healing Wings and Natural Things Exhibit**

10 a.m. - 5 p.m. Nature photographs to encourage relax-

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

Wednesday, Jul 1 - Sunday,

Art and Science of Pinball \$

10 a.m. - 5 p.m. Discover variety of old and new ma-

View inner-workings on see through machine Interactive games Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Mondays, Jul 3 thru Aug 21

Walk This Way

9:00 a.m. - 10:45 a.m. Fitness games and outdoor walking Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 http://www.newark.org/departments/recreation-and-community-services/senior/

Wednesdays, Jul 5 - Aug 30 **Spring Chicken Exercise \$**

9:30 a.m. - 11:00 a.m. Improve flexibility, strength, balance Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 ruggieriseniorcenter@unioncity.org

Wednesday, Jul 7 - Sunday, Sep 10

Arts and Letters Exhibit \$

10 a.m. - 4 p.m. Variety of pieces reflecting words and

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

Through Saturday, Aug 5

The Steampunk Show

Friday – Sunday, 11a.m. – 5 p.m. Artists' Reception: Saturday, Jul 22 1 p.m. -4 p.m. Steampunk, sci-fi, & vintage art Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org

Thursday, Jul 11 - Sunday, Aug 12

Red, White and Tuna \$

Thurs - Sat: 8 p.m. Sun: 3 p.m.

Comedy portrays small town Texas Broadway West Theatre

Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Tuesdays, Jul 11 thru Aug 29 **Bridge 1**

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Jul 11 thru Aug 29 **Bridge 2**

10:45 a.m. - 11:45 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

****** CENTERVILLECHURCHPRESCHOOL

Serving Fremont children for over 50 years!!

Monday-Friday: 2, 3, & 5 day classes Curriculum Hours: 9:00 a.m.-12:30 p.m. New Extended Care Hours Available:

7:30 a.m.-9:00 a.m. and 12:30 p.m.-6:00 p.m.

2.9 months old to K-ready 4360 Central Avenue, Fremont

510-793-3575 x12 Email: preschooloffice@cpcfremont.org

Thursdays, Jul 13 - Aug 31

Bingo \$

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

Saturday, Jul 15 - Sunday, Aug 13

Arsenic and Old Lace \$

8 p.m. Saturdays & Fridays, Aug 4 &

2 p.m. Sundays Zany family disconnected from reality San Leandro Museum/Audito-

320 West Estudillo Ave, San Leandro (510) 895-2573 www.slplayers.org

Mondays, Jul 17 thru Aug 28 **Bunco**

10 a.m.

Dice game

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

Wednesdays, Jul 19 - Aug 30 **Resume Writing and Job Search**

11:45 a.m. - 12:45 p.m. Employment assistance Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Thursdays, Jul 20 - Aug 31

10:30 a.m. - 12 noon Fun, friendship and prizes Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Fridays, Jul 21 thru Aug 25

Exercise Class

11:45 a.m. - 12:45 p.m. Yoga, stretching, gentle cardio Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Fridays, Jul 21 thru Aug 25

Youth Night

5:30 p.m.

Educational and recreational activities Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Mondays, Jul 24 thru Aug 28 **Nutrition Basics and Cooking** Class

11:45 a.m. - 12:45 p.m. Healthy eating and simple recipes Salvation Army Newark 36700 Newark Blvd., Newark

(510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Tuesdays, Jul 25 - Aug 29 **English as a Second Language Class**

10:00 a.m. - 11:30 a.m. Open to all adult learners Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Tuesdays, Jul 25 thru Sep 26

Toastmasters Club Meeting

7:00 a.m. - 8:10 a.m. Practice public speaking and leadership Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 402-8318 www.1118.toastmastersclubs.org

Friday, Jul 28 - Sunday, Aug 13

Footloose The Musical \$

www.smithcenter.com

Fri & Sat: 7:30 p.m. Sun: 2:30 p.m. Starstruck Theatre production Intended for audiences ages 8+ Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 http://starstrucktheatre.org/

Wednesdays, Aug 2 - Sep 27 Havward PD Community Acad-

emy - R 6 p.m. - 9 p.m. Topics include crime, traffic, narcotics, 911 dispatch Application and background check required Must be 18+ Hayward Police Department

22701 Main St, Hayward (510) 293-7151 gale.bleth@hayward-ca.gov http://www.haywardpd.net

North District Office

Wednesdays, Aug 16 thru Oct 25

Citizen Police Academy - R 5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Police Application due 7/28 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Friday, Jul 28 - Monday, Oct 2 **Blue Planet #Standupfor-**

Science 8:30 a.m. - 4:30 p.m. Exhibit on climate change, habitat destruction

John O'Lague Galleria 777 B Street, Hayward (510) 581-4050 www.SunGallery.org www.haywardartscouncil.org

Wednesdays, Aug 2 - Aug 16 **Tai Chi Workshop for Kids**

11:00 a.m. - 11:45 a.m. Focus on peace, relaxation, mindfulness Ages 4 – 8 Irvington Library 41825 Greenpark Dr., Fremont (510) 795-2626 www.aclibrary.org

Mondays, Aug 7 - Aug 21 Wearable Art Workshop – R

5:30 p.m. Create pendants, earrings, small jewelry items Supplies provided

Ages 14 + Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/hpl-glassS2

Superior Pizza made fresh daily from the finest

premium ingredients. Specially blended sauces,

M, T, W, Th, Sun Ilam-10pm

homemade hand spun dough. Expires 8/30/17

Fri & Sat. I lam - I lpm ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

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

26775 Hayward Blvd. Hayward

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

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 I

2:30 - 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 - 5:20 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Aug 2

1:40 – 2:10 Jerome Ave. & Ohlone St., FREMONT 2:30 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 5:45 – 6:45 Camellia Dr. & Camellia Ct., FREMONT

> Thursday, Aug 3 No Service

Friday, Aug 4 No Service

Monday, Aug 7

2:15 – 3:00 Seabreeze Park, Dyer St. & Carmel Way, UNION CITY

4:45 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Cir., **FREMONT**

Tuesday, Aug 8

2:30 – 3:00 Glenmoor School, 4620 Mattos Dr., FREMONT 4:45 - 5:20 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Aug 9

1:40 – 2:10 Jerome Ave. & Ohlone St., FREMONT 2:30 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 5:45 – 6:45 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, August 2

3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Need an activity for the children this summer?

The Fremont Art Association offers classes for children and adults.

Classes are offered during the day and evening.

Check out our website www.fremontartassociation.org 510-792-0905

(510) 568-2739

www.sledfund.org

Friday, Aug 4

Dance \$

https://drinkdrakes.com/

Hot Summer Dinner and

5:30 p.m. - 10:00 p.m.

Food, live music, dancing

Hayward Area Senior Center

22325 North Third St., Hayward

Hawaiian theme Luau

(510) 881-6766

Friday, Aug 4

7 p.m.

Swiss Park

www.haywardrec.org

Little Princess 109 \$

5911 Mowry Ave., Newark

http://www.brownpapertickets.co

Luau Dance for Special Needs

Music, dancing and refreshments

275 Goodwin St., Hayward

Sorensdale Recreation Center

Friday, Aug 5 - Saturday,

3340 Mowry Ave., Fremont

www.smokingpigbbq.net

Hot Paw Gust Nights \$

Adopt a pet, low-cost spay and

Hayward Animal Shelter

16 Barnes Ct., Hayward

www.haywardanimals.org

Saturday, Aug 5 - Sunday,

Art work, entertainment, food, music

Paseo Padre Pkwy. & Walnut

Psychedelic light show

(510)793-6279

m/event/2932870

Saturday, Aug 5

1 p.m. - 4 p.m.

(510) 881-6778

Aug 6

9 p.m.

Various artists

www.haywardrec.org

Live Blues Music

Smoking Pig BBQ

Saturday, Aug 5

11 a.m. - 5 p.m.

(510) 293-7200

Festival of the Arts

Downtown Fremont

www.fremontfestival.net

Create a toy from sheep's wool

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Saturday, Aug 5

Fun with Felting \$

1 p.m. - 2 p.m.

(510) 544-2797

www.ebparks.org

Saturday, Aug 5

8 a.m. - 10 a.m.

Fremont

Bird Walk

10 a.m. - 6 p.m.

Ave., Fremont

neutering

Aug 6

(510) 713-1854

THIS WEEK

Wednesday, Aug 2 Peer Writer's Group

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

Discuss getting your writing ready for submission

Bring 10 copies to share Hayward Main Library 835 C St., Hayward (510) 881-7700 http://www.hayward-ca.gov/public-library

Wednesday, Aug 2

College Essay Boot Camp \$R 7 p.m. - 9 p.m.

Strategies for college admissions essays India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.IndiaCC.org

Thursday, Aug 3

Movie Night Out

8:30 p.m.

Finding Dori rated PG Bring blanket, low chair, snacks Milpitas Civic Center Plaza 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.milpitas.ca.gov

Thursday, Aug 3

Summer Concert Series: East Bay Mudd

6 p.m. - 8 p.m. Rhythm & Blues, Soul music Fremont Central Park Performance Pavilion 4000 Paseo Padre Parkway, Fremont (510) 494-4300

Thursday, Aug 3

www.fremont.gov

Oil Painting Demonstration

Impressionistic work on canvas Golden Hill Art Association presentation Milpitas Police Station

1275 N. Milpitas Blvd, Milpitas (408) 263-8779

Friday, Aug 4

Five Dollar First Friday \$

6 p.m. - 10 p.m. Game night Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373

Friday, Aug 4

Friday Teen Festivities \$

www.chabotspace.org

4:45 p.m. Ice cream social Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Aug 4

Friday, Aug 4

4 p.m. - 8 p.m.

San Leandro

First Friday Event \$

Music at the Grove: Journey Unauthorized

ments/recreation-and-commu-

Beer and BBQ benefit for SLED

Drakes's Brewing Company

1933 Davis Street #177,

Search for water fowl and songbirds 6:30 p.m. - 8:00 p.m. Journey cover band Quarry Lakes 2250 İsherwood Way, Fremont Shirley Sisk Grove (510) 795-4895 New Park Mall www.ebparks.org Cedar Blvd., Newark (510) 578-4000 http://www.newark.org/depart-Saturday, Aug 5 - Sunday,

nity-services/music-at-the-grove/

Discovery Days

Aug 6

10:30 a.m. - 3:30 p.m. Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Aug 5

Twilight Marsh Walk - R

7:00 p.m. - 8:45 p.m. Discover the salt marsh at sunset Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwilight.event brite.com

Saturday, Aug 5

Nature Walk for Health 10:30 a.m. - 11:30 a.m. Enjoy guided tour of wetlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Aug 5

Campfire Program

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

Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 544- 3187 www.ebparks.org

Saturday, Aug 5

Bay Bike Ride - R

10:30 a.m. Docent led 11 mile shoreline trail ride Paved and dirt trails SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsbike.eventbrit e.com

Saturday, Aug 5

Sweet, Spicy and Scented \$

10:30 a.m. - 11:00 a.m. Create a scented sachet bag Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 5

NCR and Livermore Wine Tasting \$

1 p.m. - 3 p.m. Ride the rails and enjoy local wines No outside food or beverages Must be 21+ Niles Canyon Railway Sunol Depot Station 6 Kilkare Rd., Sunol (510) 910-7024 http://www.localwineevents.com/ events/detail/677645/Niles-Canyon-Railway-Livermore-ValleyWine-Tasting-Special

Saturday, Aug 5 - Sunday,

Jewels of the Night \$R 7 p.m. - 9 a.m. Enjoy a family camp out

Roast marshmallows, tell stories, breakfast included Bring tent, sleeping bag, and flashlight Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Aug 5

Farm Chores for Kids \$

10:30 a.m. - 11:00 a.m. Crack corn, feed the animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

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

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

Liquid Face lift with Fillers

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

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

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

Saturday, Aug 5

Archeology Adventures – R 1:00 p.m. - 3:30 p.m.

Hands-on dig for ages 8 - 12 Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org/register

Saturday, Aug 5 **Congressman Eric Swalwell Town Hall**

2:00 p.m. - 3:30 p.m. Discuss Washington events Union City Sports Center 31224 Union City Blvd., Union City (510) 675-5600

Saturday, Aug 5

Wild and Wooly Neighbors \$ 1:00 p.m. - 2:30 p.m. Discover backyard wildlife

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

Saturday, Aug 5

Community Yard Sale

10 a.m. - 4 p.m. Dozen plus sales in one location Food, lemonade, baked goods Viola Blythe Community Center benefit

First Presbyterian Church of Newark

35450 Newark Blvd., Newark www.newarkpres.org

Saturday, Aug 5 **Fremont Education Foundation**

Benefit Concert \$R

6:30 p.m. - 9:00 p.m. Tap Handles performs Pacific Commons Shopping Total Wine & More, Fremont (510) 770-9798 www.fremont-education.org

Saturday, Aug 5

Free Notary Service – R

12 noon - 2 p.m. 24 hour advance registration required Must bring photo id Hayward Main Library 835 C St., Hayward (510) 881-7980 http://www.libraryinsight.com/ev entdetails.asp?jx=hzp&lmx=8788 60 &v = 3

Saturday, Aug 5

Outdoor Movie Night

6 p.m. music and vendors 8 p.m. movie Fantastic Beasts rated PG-13 Bring picnic, low-back chairs, blanket Rowell Ranch 9711 Dublin Canyon Road Located off Interstate 580 Between Castro Valley and Dublin (510) 881-6700 www.HaywrdRec.org

Saturday, Aug 5

Gardening with Succulents \$

10 a.m. - 11 a.m. Discuss hardy yet exotic plants Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895 www.ebparks.org

Saturday, Aug 5

7 p.m.

Evening of Poetry and Prose \$

Readings, dinner, music Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 bstreetwriterscollective@yahoo.com www.haywardareahistory.org

Saturday, Aug 5

Summer Concert: Tap Handles

7 p.m. - 9 p.m. Funky Reggae Rock Pacific Commons at The Block 43923 Pacific Commons Blvd., Fremont

(510) 770-9798 www.pacificcommons.com

Saturday, Aug 5

Chicago Film Anniversary \$ 7:30 p.m.

Dreamy Dud, Mr. Flip, In the Moon's Ray Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Aug 6

Corn Mosaics \$

1:30 p.m. - 2:30 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 6

Ohlone Village Site Tour

10:00 a.m. - 12 noon 1:30 p.m. - 3:30 p.m. Tour shade structure and sweat house Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 6

Wake Up The Farm \$

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

Sunday, Aug 6

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

Sunday, Aug 6

Summer Concert in the Vineyard \$

4:30 p.m. - 8:30 p.m. Pop tunes from 1970 thru 2017 Chouinard Winery 33853 Palomares Rd., Castro Valley (510) 582-9900 www.chouinard.com/wineryevent-calendar/ www.brownpapertickets.com

Sunday, Aug 6

Baile Folklorico Dance Performance

1 p.m. - 5 p.m. Celebrate Mexican heritage Bring a picnic, no alcohol Memorial Park Tony Morelli Bandstand 24176 Mission Blvd., Hayward (510) 881-6766 www.haywardrec.org

Monday, Aug 7

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Discuss human trafficking Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpi-

Tuesday, Aug 8

Kiwanis Club Meeting: Stepping Out of Pain

6:30 p.m. Workout instructor discusses restoring mobility

Doubletree Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.kiwanisfremont.org

Tuesday, Aug 8

Watercolor Painting Demonstration

7 p.m. Ron Pratt presentation San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 357-4650 http://www.slartassociation.org/

Wednesday, Aug 9

SAVE Summer Social \$

5 p.m. - 8 p.m. Donation of 15% to SAVE on each purchase

The Counter Custom Burgers 39350 Paseo Padre Parkway, Fremont (510) 796-8800 www.save-dv.org

Subscribe to TRI-CITY VOICE

and you will always know 11/hat's Sappening

tricityvoice@aol.com 510-494-1999

Swing into summer with local Concerts

Music is in the air once again as musicians converge in the Tri-Cities for annual summer concert series. Whatever your musical leanings, local concerts are sure to have you covered; from jazz to cover bands and country, options are offered throughout the week in various cities. Grab a lawn chair, some sunscreen, and your family and friends to enjoy the sweet sounds

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/wineryeventcalendar/ www.brownpapertickets.com Cost: \$50 per car (six people max.)

Aug 6: '70s – 2000s in the Vineyards - Dawn Coburn, SugarBeat Aug 20: Blues in the Vineyards - Delta Wires

FREMONT:

Central Park Summer Concert Series

Thursdays, 6:00 p.m. – 8:00 p.m. Central Park Performance Pavilion 40000 Paseo Padre Pkwy, (510) 494-4300 www.fremont.gov Free

Niles Home Concert Series

Saturday, 5:30 p.m. – 9:30 p.m. Historic Niles 37735 Second St, Fremont (510) 825-0783 www.facebook.com/NilesHomeC oncert? Tickets: \$20 minimum donation; attendance by advanced RSVP only

Aug 26: Mark Karan & Friends and Blood & Dust

Niles Plaza Summer **Concert Series**

Sundays, 1:00 – 5:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868

www.niles.org/summer-concert-

Sep 10: Saddle Cats, Sandi & The Rockefellers, Johnny Harper & Carnival, Southbound

Pacific Commons Summer Concert Series

Saturdays, 7:00 p.m. - 9:00 p.m. The Block (near Dick's Sporting (510) 770-9798

www.pacificcommons.com

Aug 5: Tap Handles Aug 12: Last One Picked (Rock & Americana)

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 17: Patron, Hayward High School Marching Band, Mitch Polzak and the Royal Deuces, Justin Brown, **Conscious Souls**

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits

Aug 6: Celebration of Hayward's Mexican heritage with Baile Folklorico featuring Compañia México Danza and benefiting the East Bay Center for the Preservation of **Cultural Arts**

Aug 13: Jazz and Blues Concert: What's Up Big Band, the Sycamore 129 Blues Band, and the Fault Line Blues Band to benefit the Family **Emergency Shelter Coalition** (FESCO), with Celebrity **Chef City Council Member Mark Salinas**

Aug 27: Original Feel Good Music of Sezu and Kari McAllister and the SweetspOts benefiting the South Hayward Parish

Sep 10: Jazz and Rock Concert: 3 O'Clock Jump, Tablues, with Mt. Eden High School Choirs and members of the choir to

benefit the Mt. Eden High School Choir, with Celebrity **Chef City Council Member** Francisco Zermeno

Sep 17: Jazz Concert: In Full Swing Big Band and the Hayward La Honda All Stars to benefit the Hayward-La Honda **Music Camp**

Sep 24: Original Rock 'n' Roll: Uncle Rico's featuring Hypnotones and the Hayward High School Marching Band, Band and Jazz Band members to benefit the Hayward High **School Instrumental Music** Program, with Celebrity Chef City Council Member Mark **Salinas**

NEWARK

Music at the Grove Fridays, 6:30 p.m. – 8:00 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.newark.org

Aug 4: Journey Unauthorized

Fremont artist's work on display at state capitol

ARTICLE AND PHOTO SUBMITTED BY JEFF BARBOSA

When Fremont artist Peter Langenbach surveys the world, he sees a lot of opportunities to display his irreverence through his various works of art. Now, Langenbach's "Enduring the Winter of Discontent," a polychromed wood carving with characters on stilts amid the growing threat of sea level rise, is on display at the California State Capitol.

State Senator Bob Wieckowski (D-Fremont), the chair of the Senate Environmental Quality Committee, chose to highlight Langenbach's work as part of the California State Senate Contemporary Art Collection. Senators pick an artist from their district to have their art displayed in the two rooms where members caucus, the Maddy Lounge and the Cox Clubhouse.

"There's an enormous amount of creativity and diverse scenes from the various regions in California," Wieckowski said of

the art displays. "Two years ago, the art work I chose focused on drought. With the many reports coming out about the need to prepare for sea level rise, this year's piece is very topical. He also incorporates recycled material into his work, which I appreciate."

Langenbach said reusing materials in his art forces him to be more creative, even if it is more challenging. For 35 years he taught middle school in the New Haven Unified School District before retiring in 2007. His art has been displayed in venues throughout the Bay Area and he enjoys being involved with Oakland and Fremont's Windows on Art projects, where vacant

storefronts are turned into temporary art galleries.

Langenbach also works with his wife, Maureen, on Day of the Dead installations at the Oakland Museum, SOMA in San Francisco, Meeks Mansion

and Sun Gallery in Hayward, and Niles Main Street in Fremont.

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

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

CLASSIFIEDS

Guang Health Service

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

Estate Sale

Saturday, July 29 10:00 - 4:00 Sunday, July 30, I I:00 - 3:00

Many house hold items, small appliances, dishes, utensils, tools, linens, furniture

42502 Isle Royal Street Fremont, CA 94538

LANDSCAPE & GARDENING **SERVICES**

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

Call Mr. Francisco **FREE ESTIMATES**

510-363-6001

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

J & N Professional Landscaping **Commercial & Residential** 510-427-6915

New Lawn-Irrigation Installation& Repair **Custom Pavers & Concrete Driveways** Landscaping & Architectural Lighting Concrete, Stone, Wood & Stucco Retaining Walls Fences, Railings & Arbors Waterfalls & Ponds Decorative Concrete, Planters,

Benches & Fountains License # 960866 **Bonded FREE ESTIMATES**

We Guarantee our work to your satisfaction

Stamp Concrete Planting, Concrete & Dirt Hauling

Sr. Systems Analysts (Newark, CA): Design Devlop & unit test the ETL Datastage process for loading TLM system. Collaborate with Project Managers to prioritize devlopmnt activities & subsequently handle task allocation with available team bandwidth. Involve in system testing, performance & System Integration testing stages of the project. Redesign existing process & modify them for improvement & maximum efficiency. Maintain documents for Design reviews, ETL Technical specs., Unit test plans, Migration checklists & Schedule plans. Will use Tableau, MicroStrategy, Cognos, AIX, Linux, Solaris, Mainframe, Hadoop, Informatica, DataStage. Should be willing to travel &/or reloc. Bachelors in Engg(any) CS, Sci w/5 yrs. of exp. in the related field is reqd. Send 2 copies of Res: Attn: HR Dept: TEXARA SOLUTIONS LLC, 37053 Cherry St Suite 210A, Newark, CA-95460.

WANTED

Looking for an experienced and registered Cardiovascular Ultrasound Technician for Cardiology office in Turlock, CA This position is for 2-3 days a week. Please send resume to hrjobsmedical@yahoo.com

Sr.Programmer Analysts (Newark, CA): Design & devlop the new interface for Kelly Open Invoice Import program (AP) from the Legacy system. Involve in designing & developing the Bank Statement Import program in Cash Management (CM). Customize the reports in Order Detail Report, Credit Order Summary Report, Orders by Item Report in Order management in oracle rdf and xml publisher. Will use Oracle, Unix, Oracle Apps, SQL/PL/SQLXML, Toad, Dev Suite, BPEL, SOA, Microsoft Office, Putty, Filezilla. Should be willing to travel &/or reloc. Masters with Engg(any) CS,Sci w/I yr. of exp. in the reltd field is reqd. Send 2 copies of Res: Attn: HR Dept: TEXARA SOLUTIONS LLC, 37053 Cherry St Suite 210A, Newark, CA-95460.

WANTED PROCESS **QUALITY ENGINEER**

Process Quality Engineer (Bach + 5 yrs exp), Lead Engineer - Customer Liaison (5 yrs exp), **CAD Designer/Product Engineer** (Bach + 3yrs exp), **Process Quality Engineer - Welding (5 yrs exp)**

sought by Futuris Automotive (US) Inc.

in Newark, CA. Send resumes to Vivian Lee, HR Mgr., Futuris 6601 Overlake Pl., Newark CA 94560 or fax 510-771-2381

WANTED GENERAL **MANAGERS OPERATIONS**

General Manager Operations, California and Nevada (Bach + 5 yrs exp), Specialist Network Manager (5 yrs exp),

Technical Manager - North California (BAch + 3 yrs exp) sought by Futuris Automotive (US) Inc. in Newark, CA. Send resumes to Vivian Lee, HR Mgr., Futuris 6601 Overlake Pl., Newark CA 94560 or fax 510-771-2381

Park It

By NED MACKAY

A Native American village existed for several thousand years at what is now Coyote Hills Regional Park in Fremont. In consultation with Ohlone descendants, East Bay Regional Park District has constructed a traditional shade structure, pit house and sweat house at the village site.

Park naturalists conduct frequent free tours of the reconstructed village, on a half-mile walk through a marsh teeming with wildlife, starting at the visitor center.

There's a tour from 10 a.m. to noon and another from 1:30 to 3:30 p.m., both on Sunday, Aug. 6. And there's a tour from 1:30 to 3:30 p.m. on Aug. 19. All are led by Kristina Parkison.

The village site needs frequent care to clean, weed and renew its structures. If you're willing to help, there's a volunteer day scheduled from 9 to 11 a.m. on Saturday, Aug. 19. The park staff will provide snacks, water, gloves, tools, and a program about the site's significance.

Volunteer day is for ages 12 and older, accompanied by parents, and registration is required. To volunteer, call

888-327-2757. Select option 2 and refer to course number 17381.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a \$5 parking fee. For information, call 510-544-3220.

Speaking of the Ohlone, they used tule rushes to construct shelters, boats and baskets. There's a tule basket-making workshop from 10:30 a.m. to 3 p.m. on Saturday, Aug. 19 at the Environmental Education Center in Tilden Nature Area near Berkeley.

Naturalist Trail Gail Broesder will help participants make small baskets from tule plants.

The activity is for ages 10 and older; registration is required, and there's a fee of \$10 per person (\$12 for non-district residents).

For information and registration, call 888-327-2757, select option 2, and refer to course number 17553.

The Over-The Hills Gang is an informal group of hikers ages 55 and older who explore various regional parks in search of exercise, history and fun.

Trail Gail will lead the gang on a mostly flat hike from 10 a.m. to 12:30 p.m. on Tuesday, Aug. 8 at Point Pinole Regional Shoreline in Richmond. The park is notable for its history of dynamite manufacture. It's also scenic and pleasant on hot summer days.

Meet at the new park entrance at the end of Atlas Road. Take the bridge over the railroad tracks to the parking area. For information, call 510-544-2233.

Evening hikers at Black Diamond Mines in Antioch will experience sounds of the night in a program from 7:30 to 9:30 p.m. on Saturday, Aug. 5, led by naturalist Kevin Damstra. The group will listen for noises that reveal the presence of various animals.

The program is for ages eight and older. It's free, but registration is required. To register, call 888-327-2757. Select option 2 and refer to program number 17532.

At Big Break Regional Shoreline in Oakley, it's arachnid adventure time from 2 to 3 p.m. on Sunday, Aug. 6. Drop by the visitor center for some spider lore and spider-themed activities.

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

WalMart Stuff the Kiwanis

SUBMITTED BY SHIRLEY SISK

On Saturday, August 19, a big yellow Fremont Unified School District bus will be in front of the Albrae Street WalMart serving as a giant drop box for donated school supplies. Many families need help and will greatly benefit from the donation of:

- Pencils
- 3-ring binders
- Notebook
- School scissors
- Kleenex

- Rulers

- Hand sanitizer
- Crayons

- Spiral notebooks
- Erasers
- Highlighters
- Glue sticks • Colored pencils and markers
- Pocket folders
- Pencil pouches and more

When you come by the Albrae Street WalMart Store in Fremont and help 'Stuff the Bus,' Kiwanis volunteers will be on hand to accept your donations and provide you with a tax-deductible receipt from the Kiwanis Club of Fremont Foundation, the non-profit arm of Kiwanis Fremont. We at the Kiwanis Club are honored to provide this valuable service on behalf of the children of Fremont.

If you don't have time to shop, just make out a check to Kiwanis Club of Fremont Foundation marked 'Stuff the Bus' and take it to Walmart on the day of the event, or mail it ahead of time to Kiwanis Fremont, P.O. Box 2068, Fremont 94536. A volunteer will go to the store and make the purchase for you. All donations will be turned over to Fremont Unified School District for distribution. For more information about donating or volunteering call Chip Koehler, President Elect, (650) 862-7901.

> Stuff the Bus Saturday, Aug 19 10 a.m. - 4 p.m. WalMart 40580 Albrae St, Fremont http://kiwanisfremont.org/

www.topflightfremont.net

- Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 8/30/17

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

SPORTS

An exciting week

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGTCHEW

Tuesday, July 25

Section 4 Tri City Little League District 11 (TCLL) advanced to play for 9-10-11 State Championship. TCLL hung on for an exciting 11-9 victory over Section 5's District 12's Almaden Little League to advance to the Championship of the 2017 Northern California 9/10/11 State Tournament. Almaden has fallen into the elimination over a determined Section 5, District 12, Almaden All Stars team.

Hillsborough showed what was to come as they started the scoring with a two-run homer in the top of the first inning. Almaden showed why they are the Section 5 Champs, answering with a two-run homer of their own and at the end of the first inning, held a 3-2 lead.

Hillsborough came right back with a three-run home run in the top of the second and held a 5-3 lead going into the bottom of the second inning. Almaden put up two runs on the scoreboard and

score 10-8 at the end of five full innings. Hillsborough hit their fifth home run of the game, a three-run shot, in the top of the sixth and Almaden could only answer with a single run making the final score, Hillsborough 13, Almaden 9.

Thursday, July 27

Little League All Stars baseball was at its finest as the Tri City All Stars representing Section 4, District 11 claimed the 9-10-11 State Championship with a 9-1 victory over Section 3, District 52's All Stars from Hillsborough LL. Tri City was undefeated

semi-final game where they will face Section 3, District 52's All Stars from Hillsborough LL, who shut out Porterville Little League, Section 7, District 34, 7-0 to advance to the Semi-Finals. A trip to the championship round awaits the winner of this game.

Wednesday, July 26

The District 52, Section 3, 9/10/11 All Stars from Hillsborough Little League (HLL) advanced to the championship round of the 2017 Northern California 9/10/11 State Tournament with a thrilling 13-9 victory

at the end of two innings, the scoreboard read Hillsborough 5, Almaden 4. After a scoreless third inning, Hillsborough scored three more runs and as Almaden came to bat in the bottom of the fourth, Hillsborough held an 8-4 lead but the scoring for both teams was not over.

Almaden couldn't score in their half of the fourth and Hillsborough added two more runs to their lead, now 10-4. Almaden still had some fight left and put on a four-run rally to make the

throughout the tournament, winning four straight games.

Hillsborough, who had to fight back through the Elimination Bracket to reach the finals, just didn't have enough gas in the tank to complete their comeback. Both teams are to be congratulated for their efforts and success in a tournament with over 250 team entries.

Congratulations to Tri-City Little League on winning the 2017 Northern California 9/10/11 State All Star Tournament!

East Bay Men's Track earns All-Academic honors

SUBMITTED BY
STEVE CONNOLLY

The Cal State East Bay men's track and field team was recognized as a 2017 United States Track & Field and Cross Country Coaches Association (USTFCCCA) All-Academic

Team, the organization announced July 27, 2017.

The Pioneers were one of 76 Division II men's programs across the country to claim the honor, which awards teams that achieve at least a 3.0 cumulative grade point average. They join Humboldt State and UC San Diego as the only three honorees from the California Collegiate Athletic Association (CCAA).

Just 10 track and field squads in the entire nation posted a higher GPA in 2016-17 than the Cal State East Bay men, who finished at 3.25.

The USTFCCCA also announced its individual All-Academic honorees, and freshman Pedro Cruz was among the 301 Division II male athletes to capture the award. It is an historic accomplishment for the rookie from Arvin, Calif., as he becomes the first Pioneer in the CCAA era to make the list.

To earn individual All-Academic status, student-athletes must compile a cumulative GPA of at least 3.25 and reach a provisional or automatic qualifying standard for NCAA Championships.

In addition to his exemplary work in the classroom, Cruz turned in one of the best seasons by a rookie runner in the school's history. His NCAA provisional time of 30:48.81 in the 10,000 meters ranks as the third-fastest in program history, and he also owns the fifth-best 5,000 meter time on the school's all-time list (14:54.44).

East Bay women add Pepperdine guard Kayla Blair

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay head women's basketball coach Shanele Stires has announced the addition of 5'9" guard Kayla Blair (Fairfield, Calif.), who will transfer from Pepperdine University to compete as a junior for the Pioneers in 2017-18.

"I have had a tremendous relationship with Kayla, her high school coach, and her family for a number of years," noted Stires. "I recruited Kayla when I coached at USF, and she chose Pepperdine. This opportunity to coach her is a rare second chance to share in the journey of a passionate and hard-working basketball player."

Blair spent the last two seasons with the Division I Waves, competing in all 61 of the team's games. During that time, she made 23 starts while averaging 3.8 points and 2.2 rebounds per game. Blair finished fourth on the team with 27 steals as a freshman, and she scored a career-high 17 points in a game against Santa Clara last February.

Prior to that, she was standout prep player at Vanden High School in her hometown of Fairfield. Blair led the Vikings to four straight Solano County Athletic Conference titles, and captained

the program to its first ever 30-win season and Sac Joaquin Section championship as a senior. She scored over 1,000 points in her high school career and was named SCAC Most Valuable Player and Fairfield City Player of the Year in each of her final two seasons.

"Kayla quickly hit it off with our team on her visit, and she will give us terrific experience coming from the West Coast Conference," Stires added. "We will look to her experience as a seasoned Division I player and an incoming junior to give us leadership on the court and in the locker room. Kayla is selfless, hard-working, tough, and wants to prove that she can play with the best. Her versatility, ability to shoot the three, get the ball to the rim, and defend multiple positions on the floor make her a 'swiss army knife.' We are thrilled to have her join our family here at East Bay.'

Blair adds an impressive injection of talent to a CSUEB program coming off back-to-back California Collegiate Athletic Association (CCAA) championships, and she bolsters an incoming class for the Pioneers that already includes two of the top junior college players on the West Coast in Gabby Vigil and Savannah McGill.

Volleyball team claims academic award

SUBMITTED BY STEVE CONNOLLY

For the second straight year, the Cal State East Bay volleyball team has earned the American Volleyball Coaches Association Team Academic Award.

The Hayward team is one of 822 squads across the nation and 118 women's programs at the Division II level to claim the honor, which recognizes collegiate and high school volleyball teams that displayed excellence in the classroom by maintaining at least a 3.30 cumulative team grade-point average.

The 2016-17 Pioneers posted a 3.38 collective GPA for the Fall, Winter, and Spring quarters. They were one of just three teams in the California Collegiate Athletic Association (CCAA) to earn the Team Academic award, joining Stanislaus State and San Francisco State.

This honor caps off an impressive 2016-17 season for Pioneer Volleyball in the classroom, during which the team boasted eight CCAA All-Academic honorees and one recipient of the CoSIDA Academic All-District award. Cal State East Bay also turned in its most successful year on the court since 2011 last fall, and qualified for the CCAA tournament for the first time in program history.

With nearly the entire 2016 core returning, including all four All-CCAA honorees, the Pioneers are looking to improve again during 2017. The start of the new season is just over a month away, as Cal State East Bay opens its schedule by hosting the annual Route 92 Showdown, which runs Sept. 1-2 at Pioneer Gymnasium on the university's hillside campus in Hayward.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

MSJLL Junior All-Stars are District 14 Champions

★ CODE: SU17SN-610

Front Row: Caovinh Nguyen, Ayush Dutta, Sayan Jain, Robi Aslami, Justin Wey, Jainam Shah Back Row: Coach Bobby Kanno, Coach Harold Kinoshita, Matthew Kinoshita, Krishan Sharma, Neel Desai, Jase Ushiro, Matthew Okino, Coach Gary Ushiro

Baseball

SUBMITTED BY SHITAL SHAH

to Register:

510-675-5492

The Mission San Jose Little League Junior All-Stars (MSJLL) defeated the Niles-Centerville Little League (NCLL) in one of the most exciting District 14 Junior All Star championships in recent history. These two teams faced each other three times in the span of one week. MSJLL will advance to the Section 3 Junior Sectionals hosted by District 57 in Pleasanton.

Pleasanton.
On July 3, the two teams faced each other for the first time in the winner's bracket where MSJLL came from behind with a 2-run deficit, to a 9-3 victory and secured a spot in the Championship game. NCLL fell to the elimination bracket and beat the Warm Springs Little League All-Stars 9-6 to earn their shot at the Championship.

The Championship game was held on July 8 at Vallejo Mill School, home of Niles-Centerville Little League. Niles-Centerville started the game with a 7-run rally in the first inning. MSJLL chipped away at the lead and closed the gap to 7-5 at the middle of the third inning. NCLL added three runs in the bottom of the third to make it a 10-5 game. MSJLL attempted to make a comeback in the top of the seventh inning but fell short 10-7. NCLL won a huge and emotional game as they forced a "winner take all" game to be played on the following day.

The deciding game was held Sunday, July 9 at Vallejo Mill School. Again, NCLL drew the home team and home field advantage. This time, MSJLL started the game strong by scoring four runs in the top of the first inning. NCLL responded with two runs in the bottom of the second inning making it 4-2. Mission answered with two runs of their own in the top of the third making it 6-2. NCLL answered with four runs in the bottom of the fourth, tying the game at 6-6. Great defense prevailed in the fifth inning as neither team scored a run.

NCLL held MSJLL scoreless in the top of the sixth. In the bottom of the sixth, NCLL

scored on a single to centerfield making it a 6-7 game. In the top of the seventh, down 1 run and three outs away from losing the Championship, MSJLL needed a rally. Amazingly, a walk, a single and an intentional walk loaded the bases with no outs. A perfectly executed suicide squeeze gave Mission the tying run. Two more runs were scored on a balk and sacrifice bunt making it a 9-7 game at the end of 7 1/2 innings

Down to their last three outs and down two runs, NCLL put their first batter on with a single to centerfield. With two outs and the tying run at home plate, NCLL grounded out to second base with a final score of 9-7. Congratulations to NCLL and MSJLL on a terrific All-Stars season.

Team members include Caovinh Nguyen, Ayush Dutta, Sayan Jain, Robi Aslami, Justin Wey, Jainam Shah, Matthew Kinoshita, Krishan Sharma, Neel Desai, Jase Ushiro and Matthew Okino. The team is coached by Bobby Kanno and Harold Kinoshita and managed by Gary Ushiro.

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

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

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

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

E-bikers to hit East Bay trails

SUBMITTED BY **DAVE MASON**

On Wednesday, July 5, 2017, the East Bay Regional Park District Board of Directors voted unanimously to implement a one-year E-Bike Pilot Program on three regional trails in the Park District. The program will last through July 2018 and includes plans to conduct outreach on specific trails affected to make sure users are informed about the program and share the trails with their fellow users appropriately.

The outreach effort will include gathering information about users' views, perceptions and experiences. Park District employees will be performing user counts, monitoring usage, and conducting surveys on the trails covered by the pilot program.

The pilot program applies to three Park District trails and only covers Class 1 & 2 electric motor-assisted E-Bikes. All existing regional trail rules, including the current 15 mph speed limit, will remain in full effect during the pilot program.

Class 1 & 2 E-bikes includes bikes with fully operable pedals and electric motor of less than 750 watts.

The three trails authorized by the pilot program are the Contra Costa Canal Regional Trail in Contra Costa County, the Alameda Creek Trail in Alameda County and the Iron

Horse Trail running through both Contra Costa and Alameda Counties.

The Park District has an active "Green Transportation" network of paved trails that connects users to transit, school and work sites, and the District was recently awarded \$10 million from the U.S. Department of Transportation to expand these trail connections.

There has already been an increase in bicycle commuting via our trails and E-Bike users will likely continue the trend, which will help reduce traffic congestion on roadways, advance green transportation modes, and improve access for those with physical limitations. E-bikes are not just used by commuters, however. Many seniors and individuals with disabilities are opting for a bicycle that can do the pedaling when they can't. These types of bikes provide new mobility opportunities to people who need extra assistance.

In 2015 the Governor signed Assembly Bill 1096 modernizing electric bike regulations for trails on state parks and authorized local jurisdictions to update their rules for allowing E-bikes on their own local trails. In developing the pilot program, the Park District engaged community stakeholders and user groups to obtain feedback and input. The final proposal approved by the board was endorsed by the Park District's Park Advisory Committee.

Fremont mayor honored at leadership conference

SUBMITTED BY Q CHONG

More than 200 elected officials, community and business leaders, entrepreneurs and students recently gathered in Washington, D.C. to attend a conference and student scholarship gala hosted by the International Leadership Foundation (ILF).

Fremont mayor Lily Mei was among elected officials at the event which was co-hosted by the Coalition of Asian American **Business Organizations** (CAABO). The ILF is a non-profit organization that promotes the civic engagement,

leadership empowerment, and economic prosperity of the Asian Pacific American community

During the July 20 event, Mei was among 10 members honored for their professional achievements and dedication to the improvement of the APA.

Among notable speakers at the event were U.S. Secretary of Transportation Elaine Chao; Norman Mineta, former U.S. Secretary of Transportation; and U.S. Congresswoman Barbara Comstock.

Mei has lived in Fremont since 1994 and was elected mayor

in 2016.

TAKES FROM SILICON VALLEY EAST

#LifeLibertyLibraries - Community partnerships that promote democracy

By CINDY CHADWICK PH.D.

What does economic development have in common with libraries? We already knew the answer as we headed to the Urban Library Council (ULC) Partners Conference (www.urbanlibraries.org) last week with Fremont's Chief Innovation Officer Kelly Kline in tow. Among other things, libraries are on the front lines of developing a workforce, whether that includes increasing literacy, providing maker spaces, serving as a resource for entrepreneurs, or hosting small business seminars.

Libraries have always played a starring role when it comes to the cornerstones of democracy. However, our partners may not realize and fully appreciate the extent that libraries are embracing change as they prepare for the next century of their work. Work that has grown tremendously in scope to encompass nothing less than bridging a massive equity gap and creating a safe place for the civil exchange of ideas. Partnerships will be imperative and ours represents one of many that ranges from museum directors, to mayors, to educators, to community organizations, to public health institutions.

Our Philadelphia location lent itself to some historical gravitas. We were visited by none other than Alexander Hamilton (a popular guy right now) who reminded us of his immigrant roots and the importance of perseverance. His question to us was weighty, "Who are the modern day Hamiltons and how can we assist them in forming relationships to help them succeed?" We also visited the National Constitution Center, which is committed to non-partisan conversation. We tested the Interactive Constitution app, which examines all 80 contional clauses and provides viewpoints from liberal and conservative scholars for each.

Philadelphia's own public library, Free Library of Philadelphia (www.freelibrary.org), is a partnership case study. This public space has "transformed the city from the inside out," noted Philadelphia Managing Director Michael DiBerardinis. Philadelphia has struggled with race, class, and poverty, and libraries are a "leading example of a pathway to equity." Working with the Penn Foundation and Knight Foundation, the City has embarked on a "Rebuild Initiative" to invest in civic assets. "Informed and engaged cities are the foundation of democracy," says Knight's Patrick Morgan. The private sector has played a role too. Gerard Sweeney, president and CEO of Brandywine Realty Trust, says

that buildings such as libraries serve as connection points. "Civic acceleration happens when you bring people together from many walks of life."

Political leadership, particularly at the local level, was a major focus at the conference. Mayor Chris Coleman of St. Paul, Minnesota shared his insights on building a robust library partnership in his city that, among other things, has made library cards available to all school-age children. He defines leadership as the ability to express a vision and then develop a team to implement it (preferably one that "plays well with others!") He cites livability as a primary driver, which is unattainable without opportunity for all, a value that is supported by libraries. "New buildings are nice," he says, "but it's what's inside the buildings that counts." Coleman sees education as an increasing focus for mayors across the country. "We need to think about our kids as an investment in infrastructure."

Other partnerships worth noting include:

- South Philadelphia has a library facility housed within a children's hospital in partnership with University of Pennsylvania Center for Public Health Initiatives. Based on a Pew Research Center study showing that 34 percent of the city's library patrons were looking for health information and that residents visit libraries more often than their physician's office; this new facility leverages the strengths of both institutions. Related assets include a culinary literacy center and an edible alphabet program for recently-arrived refugees.
- Evansville, Indiana has a public education and library partnership to operate a "Community Inquiry Lab" that works with teachers to try new programs, both physical and digital, explore community questions, and build life skills.
- The Baltimore library system partners with the League of Women Voters to achieve a strategic plan goal of being an "instrument of democracy" through election night programming and ongoing community forums on social justice issues.

These themes can be applied anywhere. Leverage partner expertise and connections to build capacity; seize opportunities to change dynamics of perceived culture and actual physical spaces; and ultimately, seek systemic longevity that will outlast personal relationships.

Fremont's city and library partnership is nascent, but shared values and common goals ensure that opportunities for collaboration will be plentiful.

Fremont respects its elders

SUBMITTED BY CITY OF FREMONT

The City of Fremont has joined the World Health Organization (WHO) Global Network for Age-Friendly Cities and Communities. This network is a group of cities and communities worldwide making an effort to meet the needs of their older residents.

To gain a better understanding of the specific needs in Fremont, the City's Human Services Department conducted 30 focus groups throughout the city and held an open community dialogue in April. More than 1,000 residents shared ideas and the City is now working on detailed action steps that will increase its age-friendly efforts in areas such as transportation, volunteer opportunities, health and wellness, outdoor spaces, and housing.

The City of Fremont is working with other Bay Area cities that also believe an age-friendly city is a livable city for all. This initiative is supported by AARP. For more information, contact Karen Grimsich at kgrimsich@fremont.gov or (510) 574-2062.

Union City residents sought to serve as advisors

SUBMITTED BY Anna M. Brown

Union City encourages people to become involved in their local community. One way is to serve as an advisor on one of the City's many commissions. Currently, the following positions are open:

- Oakland International Airport Community Noise Management Forum (1 seat)
- Park & Recreation Commission
- Public Art Board (3 artists seats)

If you are a resident of Union City and would like to apply for any of these positions, please stop by the City Clerk's office to pick up an application, or visit the City's website at http://www.ci.unioncity.ca.us/departments/city-manager-s-office/city-clerk/city-board s-commissions-and-committees

Applications will be accepted until the positions are filled. For questions or comments, please contact the City Clerk at annab@unioncity.org

OPINION

WILLIAM MARSHAK

isualization has been a useful technique for achieving success in a wide range of human endeavors. For instance, athletes are often taught to visualize their goals and patterns leading to victory. Business too has used the concept as a practical method of achieving success in sales and marketing. The process is one of anticipation and proactive action rather than simply reacting to what has already happened.

In the political realm, visualization of goals is an important tool as well. It is important to build upon common ideas that may not necessarily be practical or achievable but represent an idea of, in a perfect world, the objective. At the local level, we are faced with a complex problem of growth and its sidekick traffic. Not only does internal expansion of housing within our boundaries work toward solving a housing shortage, but it exacerbates traffic snarls threatening mobility. More residents represent more commuters through our environment.

Without a clear understanding of goals, it is difficult to respond to these challenges with anything other than a temporary, band-aid approach. General Plans, Park Master Plans and the like are government's attempt to visualize an

Ideal vs. Real

ideal community. These are important as dynamic and representational attempts to achieve an ideal society. Responding to immediate concerns without an eye on the long-term answer is nothing more than a brief respite without a concrete and comprehensive endgame.

Fremont is creating a Mobility Task
Force to address traffic – automobile,
bicycle, pedestrian - concerns and this is
a good step forward. However, the first
issue to address is what vision the City
and other local communities have for the
future of transportation. Vision Zero, a
goal of perfect traffic control and safety
is a good start. When an ideal scenario is
created, solving practical problems does
not become easier, but it does help to
create a pattern of solutions designed
to conform to and move in a
coordinated direction.

The Mobility Task Force [should be a commission; this is not a short-term problem] needs to move beyond a standardized vision of the future. It should consider a broader and more specialized context. For instance: Does the City see mobility within its boundaries without individual automobile ownership? Will residents be without the need or desire for private ownership of cars, instead relying on services within walking distance, bicycle travel, mass transit, automated vehicles, Uber-style private transportation? If so, how does this affect plans for streets, traffic signals and automotive-related economies? If this is the vision, what is the goal? If, however, we visualize a future of private automobile ownership, albeit different in form, should emphasis be placed on maximizing technology for such travel? What would this look like?

The same can be said for housing. Is the future vision one that includes

housing for every resident regardless of income or circumstance? Immediate fixes such as some variation of rent control may be an interim solution, but what is the ideal situation? To visualize intermediate stages of housing remediation, what is the final goal? Should emphasis be placed on better mass transportation from outlying areas that are able to accommodate large numbers of moderate income housing? Or should planning emphasis be to integrate working families of modest means into existing, but rapidly decreasing prime real estate acreage? How can access to commerce and livelihood be assured? Where will schools enter the mix? How do parents assure safe passage for students?

To facilitate a comprehensive and integrated plan of action, visualization of ultimate goals can be the first step. The Mobility Task Force is a good beginning; its scope should extend to the types, placement and effects of housing on movement within the City as well. We need to define our ideals to implement creative and practical steps to stretch toward them.

Willia Mandall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

REPORTERS

Frank Addiego
Victor Carvellas
Jessica Noël Chapin
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Margaret Thornberry

Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Pain management instructor to address Kiwanis Club

SUBMITTED BY SHIRLEY SISK

Guests are invited to attend the August meeting of the Fremont Kiwanis Club and listen to guest speaker John Prior from "Stepping Out of Pain" who will discuss mobility and pain management techniques. Prior is a certified Rossiter Systems Workouts Instructor and coach. He specializes on restoring mobility and is an expert in empowering individuals to get rid of their body pain.

The 6:30 p.m. dinner meeting will be at the Doubletree by Hilton Hotel, 39900 Balentine Drive, Newark. Guests are welcome to attend the meeting and learn more about the Fremont Kiwanis Club chapter.

The club holds breakfast meetings at the hotel at 7 a.m. the first

and third Tuesdays of every month and 6:30 p.m. dinner meetings the second and fourth Tuesdays of every month.

Admission is free.

Kiwanis Club of Fremont
Tuesday, Aug. 8
6:30 p.m. – 7:45 p.m.
DoubleTree by Hilton Hotel
39900 Balentine Drive, Newark
www.kiwanisfremont.org
(510) 793-5683
Guests admitted free

You help create a world with less cancer and more birthdays. Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer. Tax-deductible donations are accepted 7 days a week. Do you have any tools that you no longer use? The Fremont Discovery Shop is collecting new and slightly used handheld tools for an upcoming event. Discovery Shop American American Discovery Shop A Unique Quality Resale ExperienceTM

2690 Mowry Ave., Fremont 510-402-0124

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

cancer.org/discovery | 1.800.227.2345

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

IFE CORNERSTONES

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

Marriage Obituaries Birth

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

Mary Crank

RESIDENT OF FREMONT

March 10,1947 - July 03,2017

Melford Alameda RESIDENT OF HOLLISTER

June 17,1929 - July 05, 2017

Kasumi Maemura RESIDENT OF UNION CITY December 10, 1927- July 7, 2017

Foster Myers

RESIDENT OF FREMONT July 6, 1937- July 7, 2017

Gonzalo Nevarez RESIDENT OF NEWARK February 20,1950 - July 11,2017

Hal Hindes

RESIDENT OF FREMONT August 3, 1957 - July 13, 2017

Erna Rodriguez Bundang

RESIDENT OF FREMONT December 4, 1943 - July 13, 2017

Roxanne Miller

RESIDENT OF NEWARK February 26, 1958- July 13, 2017

Jennifer Otto

RESIDENT OF RICHMOND

October 10, 1963 - July 20, 2017

Richard Hill

RESIDENT OF FREMONT January 10, 1931 - July 21, 2017

Winnie Tso-Curé

RESIDENT OF NEWARK

May 6, 1961 - July 21, 2017

Irving Slavitz

RESIDENT OF WALNUT CREEK July 3, 1926 - July 22, 2017

Maria Teresa Romero

RESIDENT OF UNION CITY February 9, 1957 - July 23, 2017

Plamenko Sijanic

RESIDENT OF FREMONT

May 1, 1952 - July 23, 2017 **Arnold Santos**

RESIDENT OF MILPITAS March 15, 1967 - July 24, 2017

Alfred Lyon

RESIDENT OF FREMONT September 22, 1927 - July 25, 2017

Bernice Manuel

RESIDENT OF FREMONT August 17, 1924 - July 27, 2017

May Kwok

RESIDENT OF FREMONT

March 18, 1940 - July 27, 2017

Donna M. Rodrigues

RESIDENT OF LIVERMORE August 8, 1934 - July 29, 2017

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

Giuseppe A. Mini RESIDENT OF FREMONT

June 18, 1935 - July 10, 2017

Sister Teresa Baumann RESIDENT OF FREMONT

March 26, 1923 - July 12, 2017

Katherine L. Pabst

RESIDENT OF SPRINGVILLE October 20, 1922 - July 12, 2017

Jerry W. Hoey

RESIDENT OF FREMONT February 9, 1934 - July 14, 2017

Jerry W. Hoey

RESIDENT OF FREMONT February 9, 1934 - July 14, 2017

Veronica A. Gray

RESIDENT OF PLEASANTON March 2, 1923 - July 15, 2017

Jyochanamayee Padhy RESIDENT OF FREMONT

February 10, 1936 - July 17, 2017

Ryan L. Holcomb RESIDENT OF KLAMATH FALLS, OR June 21, 1978 - July 18, 2017

Zoe E. Wiley RESIDENT OF TRACY

March 31, 1936 - July 19, 2017

Dean S. Gumas

RESIDENT OF FREMONT January 10, 1961 - July 19, 2017

Mary E. Robles

RESIDENT OF FREMONT September 27, 1938 - July 20, 2017

Manmohan R. Gottimukkula

RESIDENT OF SUNNYVALE July 10, 1949 - July 21, 2017

Rita M. Croft

RESIDENT OF FREMONT October 30, 1925 - July 22, 2017

Viswanatha Rao Modali

RESIDENT OF FREMONT

December 25, 1936 - July 24, 2017

Jesse A. Martinez

RESIDENT OF HAYWARD

June 5, 1989 - July 24, 2017

Dwight F. Hagemeier

RESIDENT OF FREMONT June 17, 1930 - July 27, 2017

Brandon Turner RESIDENT OF FREMONT

August 11, 1985 - July 26, 2017

Liet Thieu Do

RESIDENT OF FREMONT January 30, 1930 - July 29, 2017

Rulon B. Whitehead

RESIDENT OF FREMONT

November 23, 1924 – July 29, 2017

Herbeye Falcon RESIDENT OF FREMONT June 4, 1957 - July 29, 2017

Joan Chen Fong

RESIDENT OF FREMONT November 4, 1957 - July 29, 2017

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

Obituary

Cynthia S. Stroud

September 25, 1953 - April 29, 2017

Resident of Fremont

Cynthia Sue Stroud was born September 25, 1953 in Tulsa, Oklahoma, to Jim and Wanda Frazier. She passed away suddenly on April 29, 2017. Cindy moved to Fremont California in the early 70s, and graduated from Washington High School. She met her loving husband Gary Stroud in the early 90's. They were the perfect match for each other. Cindy went on to be a pharmacy technician, and then on to a top level executive for Longs Drug Store. She and

Gary loved spending time up at

Lake Pardee where they had a beautiful trailer and a boat. Cindy enjoyed socializing with her friends, and taking trips to visit her best friend Sandy Morris. She was the life of every party and she never missed a family gathering. Cindy had no biological children, but was a mother figure for many. She is survived by her two nieces, Rachael Musseau and Heather Towers, her nephew, David Stroud, her four great nieces and nephews, Anthony, Skyler, Mackenzie and Marshall; her two god daughters, Anne Turner and Stephanie De Solminihac Morris; Gary's identical twin brother, Michael Stroud, and Gary's sister, Sharee Stroud. Cindy considered many of her close friends like Craig Donham, family. She was extremely giving, donating to her favorite charities, such as Wounded Warriors. To know her, was to love her. She will be truly missed.

Love you to the moon and back Cindy.

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-Giţy Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

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

Obituary

Maria Elena Robles

Maria Elena Robles passed from this life on July 20th, in her Fremont, California home.

Maria was born in Colton California, to Carlos

and Domitila Navarro. She attended Colton High School, graduated class of 1957. She enjoyed camping and fishing,taking trips to Reno and Tahoe and playing the slots and video poker. She also was passionate about cooking, baking and sewing.

She is survived by her husband of 59 years, Ramon Robles, her four siblings Adelina Sanchez, Esteban Navarro, Vivian Gaitan and Carlos Navarro Jr. Her children and their spouses Rosanne Moreno, (Agustin) Suzanne Figures (Matt), John Robles (Carly) and Lydia Guzman (Anthony) as well as 9 grandchildren and 1 great

grandchild. She was preceded in death by er son Ramon Robles Jr.

Obituary

Victor Gentes

Victor Gentes passed away peacefully and surrounded by family on July 25, 2017 in Fremont, California. He was 93. Victor was born on April 27, 1924 in Providence, Rhode Island. He enlisted in the U.S. Army during World War II, was wounded in Anzio, Italy, and received the Purple Heart. After the war, he worked at M.I.T. and Nicholson File Company. In 1948, he married Mildred Mary Devitt and later moved his family to Cupertino, California. Victor worked as a fabricator at Lockheed for 26 years. He and Millie were married for 57 years, before her death in 2006.

Victor is survived by four children, Tom, Barbara, Jim, and

Brian, and eight grandchildren, Jessica, Nick, Sean, Allie, Aidan, Jake, Jackson, and Carsen. A private, graveside service is planned before Victor is laid to rest at Gate of Heaven Catholic Cemetery in Los Altos.

LETTERS POLICY

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

350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Obituary

Paula Louise Bilskey

Paula Louise Bilskey was born in Exeter, California on August 11, 1949 to Ira Richard Bilskey and Elizabeth Louise Bilskey. Paula was an active, sensitive, strong-willed girl from birth. The family, including older brother Walter Bilskey, moved a couple of times before settling in Oakland California. She attended Redwood Heights Elementary School where she and her brother began singing and tap dancing together. She attended Bret Hardt Junior High then graduated from Skyline High, the Class of 1967. After getting her teaching credential from California State University at Hayward (East Bay), she taught in the Fremont School District for her entire 38 year career. During this time, Paula earned a Masters Degree in Reading and became a reading specialist for the Fremont district. Although she taught many grade levels, she loved the 5th grade the best. Even after retirement, Paul continued to substitute teach in the Fremont schools.

Paula travelled the world with the Nye Literature Group, often

Newark City

Council

July 27, 2017

Presentations and

Proclamations:

Public Hearings:

Consider property owners'

Technician Phalatsamy Huyn.

• Introduce Human Resources

She was heading to Ireland with this group when she had a massive stroke and died on June 22. Paula was known for being a caring, gracious and big hearted woman. She was active with her church, Calvary Chapel Fremont, One Child and Bible Study Fellowship. She was one of the 4:30 am gym rats; first with Jazzercise, and then at a local gym, the Godfather Club, and was active in planning her high school 50th reunion. Her most recent passion was working with PathLight International. Many summers were spent in Belize instructing teachers in effective English Language Learner

techniques. She also sponsored three young ladies through high school and had just returned from Belize after watching her second student graduate.

Above all else, Paula loved the Lord, her family, extended family, and her friends. She never forgot an occasion to celebrate someone else. She was generous and kindhearted. We will be celebrating Paula's life on Sunday, August 13th at 2:00 in the afternoon at the Warm Springs Community Center, 47300 Fernald Street, Fremont. The family would love to have you bring your memories of Paula on an 8.5x11 sheet to be included in a special book of memories. We all know that Paula loved to bake, so please bring your favorite dessert to share. Additionally to honor Paula's love for all children, please feel free to donate to PathLight International in her name. PathLight.org; or 3037-T Hopyard Road; Pleasanton, California 94588.

Authorize purchase of two

 Authorize Mutual Indemnification Agreement with County of Alameda for collection of various taxes, assessments

 Authorize purchase of Aquatic Center; purchase and

 Approve amendment of Biennial Budget and Capital Improvement Plan to add park [design] projects (Newark Community Dog Park, Birch Grove Dog Park, Sportsfield Skate Park, Sportsfield All-Weather Turf Fields with Pathway) and tree pruning at a cost of \$744,000.

Non-Consent:

• Second reading of ordinance regulating distribution and warehouse uses through Conditional Use Permit process.

• Approve third update of Union City/Newark Hazard Mitigation Plan that includes five partners including: Union City, Newark, Alameda County Water District, Union Sanitary District and Newark Unified School District.

City Council Matters:

- Council recess in August.
- Recognize Newark Memorial High School graduate Chris Flexen, NY Mets pitcher.
- Recognize Newark Memorial High School graduate Paul Bostaph, drummer for Slayer.
- Mariachi Festival a big suc
- Relay for Life has raised \$147,500 so far; goal of \$150,000 by Oct 31st. Outdoor movie coming up.
- Ryan, Boy Scout from Troop 176 recognized.

Oral Communications:

• Newark Days with Jungle

- Adventure theme in September.
- Street sweeping concern. • Alameda County Water Dis-
- trict meeting attendance reimbursement.

Mayor Alan Nagy Aye Vice Mayor Mike Bucci Aye Luis Freitas Aye Sucy Collazo Aye Michael Hannon Aye

replacement vehicles for Alameda County Fire Department.

- and fees.
- replacement of aquatic play structure at Silliman Family

Introduce Human Resources Technician Phalatsamy Huyn.

objections and confirm report concerning weed abatement assessments. ——No written or oral objections

Consent Calendar:

- Initiate proceedings to annex Tract 8157 located to the west of Willow Street and Seawind Way as "Zone 2 – Lighthouse" to Landscaping and Lighting District No. 19.
- Initiate proceedings to annex Senior Housing Project located to the west side of Willow Street, between Enterprise Drive and Seawind Way to Landscaping and Lighting District No. 19.
- Authorize no-fee encroachment permit to Newark Days Celebration, Inc. for parade and race; provide police services and waive most fees for use of Community Center and MacGregor Playfields.

delivery price is \$370,000.

- Authorize one-year lease agreement with Viola Blythe Newark, Inc. for use of Jerry Raber Ash Street Park Building #1 for an annual rental fee of \$1 plus a share of utility cost.
- Authorize one-year lease agreement with Child, Family, and Community Services, Inc. for use of Jerry Raber Ash Street Park Building #2 for an annual rental fee of \$1 plus a share of utility cost.
- Authorize agreement with Alameda County Library Services for four additional open hours on Sundays. The City will pay \$105,000 in quarterly payments.
- Approve second amendment of lease with County of Alameda for janitorial services at Newark library facility.

Obituary

Donna Mae Rodrigues

August 8, 1934- July 28, 2017

Resident Livermore

Donna Mae Rodrigues of Livermore, CA. passed away on Saturday July 28, 2017 at the age of 82.

Donna was born to Vincent "Ben" and Lena "Maude" Klinkhammer on August 8, 1935 in Mid-West, WY. She attended high school Buffalo, WY. and Antioch, CA. graduating and later attended dental assistant school in Casper, WY.

She married James M. Rodrigues of Fremont, CA. in June 21, 1986 and made their home in Fremont, CA. And recently moved to Livermore, CA.

Donna is survived by her loving husband Jim, her daughter Melissa Lincoln (Keith), daughter Michele Mathews (John) and son Stephen Peterson, and four loving grandchildren.

Donna loved to read romance novels, she enjoyed walking, as

well as aquatic exercising, tap dancing, she loved animals especially her kitty "Gem" and spending time with her family.

Family and friends are invited to a memorial ceremony on Saturday August 5th at 11:00 a.m. At the chapel of the roses located 1940 Peralta Blvd. Fremont, CA 94536

Union City City Council Meeting

July 25, 2017

Presentations and Proclamations:

- Proclamation from the Office of the Alameda County Supervisor to recognize the retirement of Tommie Lindsey
- Proclamation recognizing Gayle Okada for years of service to Union City in honor of her retirement.

Oral Communications:

• SEIU members spoke in favor of a cost of living increase.

Consent Calendar:

Adopt ordinance of the city

of Union City reauthorization the Public, Educational and Government fee on state cable franchisees operating within the city.

• Adopt a resolution adjusting the fiscal year 2017-18 master fee schedule operational Fire Code Permits Fee.

Public Hearing:

• Asses liens against certain properties located within the city for delinquent solid waste, recycling and organic waste service

Mayor Carol Dutra-Vernaci Aye Vice Mayor Emily Duncan Aye **Emily Duncan** Aye Lorrin Ellis Absent Gary Singh Aye

Social Security and Medicare are lasting sources of independence

SUBMITTED BY MARIAELENA LEMUS, SOCIAL SECURITY PUBLIC AFFAIRS SPECIALIST

In July, communities everywhere celebrated our nation's independence with fireworks, family, and friends. A strong community fosters independence because we help each other recognize our full potential. It is just such independence Social Security has been helping people maintain for over 80 years; Medicare has been doing the same for over five decades.

Most people first become eligible for Medicare at age 65. For many older Americans, this is their primary health insurance and without it, they might not enjoy an independent lifestyle. Medicare can be a little confusing to newcomers so we've broken it down into segments. The four parts of Medicare are as easy as A, B, C, and D.

- Part A (Hospital Insurance) helps cover inpatient hospital care, skilled nursing care, hospice care, and home health care. Most people get Medicare Part A premium-free since it is earned by working and paying Social Security taxes.
- Part B (Medical Insurance) helps cover services from doctors and other outpatient health care providers, outpatient care, home health care, durable medical equipment, and some preventive services. Most people pay a monthly premium for Part B. Some high-income individuals pay more than the standard premium. If you don't enroll in Medicare Part B during your initial enrollment period and then decide to do so later, your coverage may be delayed and you may have to pay a higher monthly premium for as long as you have Part B.
- Part C (Medicare Advantage) allows you to choose to receive your health care services through a provider organization. This plan includes all benefits and services covered under Part A and Part B, usually includes Medicare prescription drug coverage, and may include extra benefits and services at an extra cost. You must have Part A and Part B to enroll in Part C. Monthly premiums vary depending on the state where you live, private insurer, and whether you select a health maintenance organization or a preferred provider organization.
- Part D (Medicare prescription drug coverage) helps cover the cost of prescription drugs. Many people pay a premium for Part D. However, people with low income and resources may qualify for Extra Help to pay the premium and deductible. If you don't enroll in a Medicare drug plan when you're first eligible, you may pay a late enrollment penalty if you join a plan later. You will have to pay this penalty for as long as you have Medicare prescription drug coverage. To see if you qualify for extra help visit www.socialsecurity.gov/pre-

Will you be age 65 soon? Even if you decide not to retire, you should apply for Medicare. You can apply in less than 10 minutes using our online Medicare application. Visit www.socialsecurity.gov/medicare to learn more about applying for Medicare.

Welcome Aboard, Tea Lovers

SUBMITTED BY THE NILES CANYON RAILWAY

Will that be tea for two or two for tea? No matter. Tea enthusiasts will have a chance to indulge in their favorite beverage on Aug. 19 when Niles Canyon Railway hosts its Tea on The Rails event aboard a historic train rolling through Niles Canyon.

Passengers on the two-hour excursion will enjoy a selection of fine teas, sandwiches and desserts

aboard a beautifully restored 1927 Southern Pacific dining car operated by the Pacific Locomotive Association.

A morning seating at 10 a.m. is already sold out, and tickets are selling quickly for the 2 p.m. afternoon excursion. Both excursions will depart from and return to the Sunol Depot at 6 Kilkare Road. Tickets are \$40 and should be purchased in advance by visiting the Niles Canyon Railway website at

www.ncr.org and following the "Tea on The Rails" link.

Tea on the Rails Saturday, Aug. 19 Seatings: 10 a.m. - noon (sold out) and 2 p.m. - 4 p.m. Sunol Depot, 6 Kilkare Road, Sunol (510) 996-8420

www.ncry.org \$40

THEATRE REVIEW

StarStruck gets its groove on with lively 'Footloose'

By Julie Grabowski PHOTOS BY MARK & TRACY **PHOTOGRAPHY**

Ren McCormack lives by the lively beat of his Chicago home and his dancing feet. But when he and his mother find themselves in financial straits after being abandoned by his father, they must leave the big, bold, and never boring city to move in with his aunt and uncle in a small town. Everyone is suspicious of the new boy, and Ren is despondent over the lack of movies, malls, and anything to do. When he breaks out some dance moves at school, he is quickly informed that dancing is forbidden in the

Living in the shadow of a deadly accident that happened five years ago, the Reverend Shaw

Moore has the residents of Bomont laced up tightly against the dangerous influences of drinking, drugs, rock and roll, and dancing. Though he has a handle on the town, he can't control his willful daughter, Ariel, who challenges his rules. As one who has always turned to dance for release and joy, Ren sets out to change the closed-minded town and get approval for a school dance. The time has come for healing and a return to life; and for people to realize that dancing is not a crime.

Delivered with exceptional style and flair, StarStruck Theatre presents "Footloose,"

a Tony Award-nominated musical based on the 1984 movie starring Kevin Bacon. Producer and director Lori Stokes is a master at orchestrating a large cast

and creating engaging, finely executed productions, and "Footloose" is another notch in her belt. Staging, vocals, and excellent choreography courtesy of Lillian Kautz harmonize for a thoroughly entertaining evening. Recognizable songs and new additions make a great soundtrack, expertly delivered by the 11member orchestra under the direction of Nancy Godfrey.

James Misa is an easy and likable Ren who definitely has the moves, perhaps best showcased in the exuberant "I Can't Stand Still." Ally Abonador puts on the attitude as rebel Ariel and delivers the necessary spark. What doesn't spark, however, is the romance between the two, the relationship never really elevating beyond comfortable friendship.

The strict Reverend Shaw Moore is given heart by Nick Jordan Saud who creates more of a concerned and world-weary man instead of an outright tyrant.

Isabel Garcia (Rusty), Mehaa Mekala (Urleen), and Aija Le (Wendy Jo) are a lively and fun trio of friends that never fail to get the laughs. All have excellent voices and impress in one of the show's best numbers "Somebody's Eyes," and Garcia packs an impressive punch on her own in "Let's Hear It for the Boy." Together with Abonador, the girls deliver another winning number in "Holding Out for a Hero," which makes great use of Isaac Gordon as white-clad dream cowboy.

While entertaining, David Kautz's Willard comes off as more of a character than an actual person, and sets him a bit out of balance with the other performances. Kautz does have a wonderful gift for physical comedy, which is on full display in "Let's Hear It for the Boy."

Simi Sen (Ethel) and Anne Marie Salgado (Vi) give the show strong and relatable mothers, and have a moving duet in "Learning To Be Silent." Despite the brief appearance, Sierra Bolar is a memorable delight as the roller skate-wearing Burger Blast proprietor Betty Blast.

Stephen C. Wathen's set design is fluid and flexible, his mobile pieces creating easy transitions between diverse locales like the church, the Moore's kitchen, gas station, school, gym, and Burger Blast restaurant. A fixed bridge in the background anchors the set, and the use of scenic backdrops completes the excellent visuals.

While dealing with some serious themes, "Footloose" is an exuberant, playful show that encourages opening up, letting loose, and celebrating the gift of life.

Footloose Friday, Jul 28 – Sunday, Aug 13 7:30 p.m., Sunday matinees at 2:30 p.m. Smith Center at Ohlone College 43600 Mission Blvd, Fremont (510) 659-1319 www.starstrucktheatre.org Tickets: \$30 - \$32

FREE

Consultation

WITH THIS AD

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law Bankruptcy Notary Public Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

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

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

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

Morning & Evening Sessions rwkendrickguitarjr.com

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

Carjacking suspect pursued through three cities

SUBMITTED BY SAN LEANDRO PD

Around 10:30 p.m., July 24th, the San Leandro Police Department received a 9-1-1 call from a person who'd just been carjacked near Bank of the West, 1601 Washington Avenue. Dispatchers provided field units with the victim vehicle description and a San Leandro PD officer located it in the area of Callan Avenue and Bancroft Avenue. The officer attempted to stop the vehicle and a pursuit ensued.

The pursuit started in the north end of San Leandro, continued through East Oakland, up onto the I-580 freeway, westbound, where the suspect lead officers on several freeways, subsequently going west through the Webster Street tube into Alameda. The suspect eventually abandoned the vehicle in a parking lot in the area of Webster Street and Buena Vista Avenue.

Utilizing the Alameda PD's K-9, a team of officers searched an apartment complex, where the suspect was last seen. Unfortunately, the suspect was not located.

The victim of the carjacking was not injured during the incident.

National Night Out is coming to Milpitas

Members of the Milpitas Police Department along with a host of community groups are busily preparing for National Night Out neighborhood parties and events throughout the city.

Held each year in August, the National Night Out campaign is an effort designed to heighten crime and drug prevention awareness, strengthen neighborhood spirit and community partnerships with police. The nationwide program was founded in 1972 and today involves more than 16,000 communities from all 50 states, U.S. territories, Canadian cities and military bases worldwide. In Milpitas, the event will take place on Thursday, Aug. 3.

The typical way for people to participate in National Night Out is to organize a block or neighborhood party where neighbors can get to know each other better and build a community bond which sends a strong message to criminals that the community members are looking out for each other and reporting suspicious activity in their neighborhood. Milpitas

residents have used the occasion as a tool to initiate local Neighborhood Watch Groups. Individuals also can also participate by leaving their porch light on supporting the stand against criminal activity.

In Milpitas, police officers will make visits to the parties and neighborhood get-togethers where they will network with residents, distribute crime prevention materials and answer community safety questions. The best time for parties is 6 p.m. and 9 p.m.

Milpitas residents who would like to host a party, or to make sure police know about a party already planned, should contact Officer John Muok at (408) 586-2526 or send him an email at jmuok@ci.milpitas.ca.gov.

National Night Out Thursday, Aug. 3 6 p.m. — 9 p.m. Events in neighborhoods roughout the City of Milpit John Muok, (408) 586-2526 or jmuok@ci.milpitas.ca.gov. Free

Indecent exposure arrest

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

On Thursday, July 20, 2017, at approximately 4:27 p.m., Milpitas Police Officers investigated a report of a suspect who had exposed his genitals in front of children at Augustine Park. A witness confronted the suspect and the suspect ran to his vehicle; which was described as a black 4-door sedan, and drove away. The suspect was described as a Middle Eastern male, with a goatee and beard, wearing an orange shirt and green pants. Officers checked the area, but could not locate the suspect or his vehicle.

On Monday, July 24, 2017, at approximately 9:48 a.m., a third victim came forward to report a similar incident at Burnett

Mission Trail fire warns of dry season dangers

SUBMITTED BY FREMONT FIRE DEPT.

At 6:59 p.m., on July 24, 2017, The Fremont Fire Department responded to a reported vegetation fire on the main trail to Mission Peak from the Stanford Ct. parking lot. Fremont Fire responded with 7 four-wheel drive fire engines, a water tender, and two Battalion Chiefs. While responding, companies saw visible smoke and flame. A special call was made to East Bay Regional Parks District and California Department of Forestry (Cal Fire) for assistance. Cal Fire responded with 3 additional engines, a helicopter, 2 firefighting aircraft, and a Battalion Chief. East Bay Regional Park responded with 1 engine, 1water tender, and two overhead supervisors.

Once all the apparatus made it up the trail, a progressive hose lay of over 1000' was made on both the left side and the right side to contain the fire. Aircraft made several retardant drops to control the spread of the fire. The trail itself was congested with hikers but no one was injured or in immediate danger from the fire. All hikers were moved to a safe area from the fire. The spread of the fire was contained within 50 minutes and several hours of control work followed. There were no injuries to Firefighters or Civilians. The scene was released to East Bay Regional Par ks District for observation and fire watch.

The Fremont Fire Department would like to thank its citizens for their cooperation while hiking on the trail during this fire. This contributed to the overall safety of all involved.

Elementary School, located at 400 Fanyon Street. The third victim said on Wednesday, July 19, 2017, around 8:30 p.m., she was walking her dog, when a Middle Eastern male, 30 years old, with a goatee and beard, wearing a reddish-pink shirt and green pants approached her with his penis exposed. The victim ran home and told her father.

At approximately 2:37 p.m., Milpitas Police detectives were in the area of Augustine Park looking for additional witnesses and possible video surveillance from nearby homes when they observed Mohammad Qais walking on Cortez Street just west of Augustine Park. Mohammad Qais matched the male suspect description at Augustine Park and Burnett Elementary School. After further investigation, Mohammad Qais was arrested and booked into the Santa Clara County Jail for three counts of indecent exposure and annoying a child.

If you have any information regarding this investigation, Mohammad Qais, or other crimes in Milpitas; then you are encouraged to call the Milpitas Police Department at (408) 586-2400. Additionally, the information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department web-

http://www.ci.milpitas.ca.gov/cri metip.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR SPECIAL MEETING

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, AUGUST 14, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

PERSONS MAY APPEAR AND BE HEARD.

LAM RESEARCH PARKING LOT MODIFICATIONS – 4300 Cushing Parkway PLN2017-00343 - To consider a Modification to Zoning Standards to permit an increase in the allowance of compact parking spaces from 35 percent to 40 percent and a reduction in the number of required long-term bicycle parking spaces from 80 to 24 at the Lam Research corporate campus located at 4300-4650 Cushing Parkway in the Bayside Industrial Community Plan Area, and to consider a Categorical Exemption pursuant to California Environmental Quality Act (CEQA) Guidelines Section 15301, Existing Facilities.

Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

* NOTICE *

If you challenge the decision of the Zoning Administrator 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 Zoning Administrator at, or prior to, the public hearing.

KRISTIE WHEELER ZONING ADMINISTRATOR

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. Hc17868857 Superior Court of California, County of Alameda Petition of: Fnu Farkhunda for Change of Name TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Fnu Farkhunda to Farkhunda Nasiry
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

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: 9/22/17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA (*Administration Building) 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 24, 2017
MORRIS D JACOBSON
Judge of the Superior Court

Judge of the Superior Court 8/1, 8/8, 8/15, 8/22/17

CNS-3035381#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG17867266
Superior Court of California, County of Alameda Petition of: Ho Lee for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Ho Lee filed a petition with this court for a decree changing names as follows:
Ho Lee to Bryan Ho 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. 8, 2017, 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 12, 2017
MORRIS D. JACOBSON
Presiding Judge of the Superior Court 7725, 8/1, 8/8, 8/15/17

Presiding Judge of the Superior Court 7/25, 8/1, 8/8, 8/15/17

CNS-3033162#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17867958
Superior Court of California, County of Alameda
Petition of: Abida Khan and Ishtiaq Hussain for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Abida Khan and Ishtiaq Hussain filed

Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Abida Khan and ishtiaq Hussain filed a petition with this court for a decree changing names as follows:
Aleeza Hussain to Aleeza Sultana Khan
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 09/15/17, Time: 11:30 AM, Dept.: 24
The address of the court is Alameda County Superior Court, 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be

A copy of this Order to Show Cause shall be 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 Happenings Tri City Voice Date: Jul 17, 2017

Morris D. Jacobson Presiding Judge of the Superior Court 7/25, 8/1, 8/8, 8/15, 8/22, 8/29, 9/5/17

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17866570 Superior Court of California, County of Alameda Petition of: Manuel and Rebecca Pereira for

Change of Name TO ALL INTERESTED PERSONS: Petitioner Manuel and Rebecca Pereira filed a petition with this court for a decree changing

Rahim Fernando Hidavatullah to Rahim Fernando

Pereira
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 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: 8/25/17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612

Fl., 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 general circulation, printed in this county: Date: Jul 6, 2017

Morris D. Jacobson

Presiding Judge of the Superior Court 7/18, 7/25, 8/1, 8/8/17

CNS-3030999#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533727
Fictitious Business Name(s):
Country Kids Workshop, 1993 Greenwood Rd,
Pleasanton, CA 94566, County of Alameda
Registrant(s):

Pleasanton, CA 94566; CA
Business conducted by: A Limited Liability

Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

K/ Radhika Sahasrahudhe Director

one thousand dollars [\$1,000].)

/s/ Radhika Sahasrabudhe, Director

This statement was filed with the County Clerk of Alameda County on July 27, 2017

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.
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). 8/1, 8/8, 8/15, 8/22/17

CNS-3036994#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 468784
The following person(s) has (have) abandoned the use of the fictitious business name: Pink Honey Bee Productions, 38533 Goodrich Way, Fremont, CA 94536
The Fictitious Business Name Statement being abandoned was filed on 8-21-2012 in the County of Alameda.

of Alameda. Jayne Roberta DeLeo, 38533 Goodrich Way, Fremont, CA 94536 S/ Jayne Roberta DeLeo, Owner This statement was filed with the County Clerk of Alameda County on July 11, 2017. 8/1, 8/8, 8/15, 8/22/17

CNS-3036716#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533445
Fictitious Business Name(s):
Crypto Lotus, 3744 Parish Ave., Fremont, CA
94536, County of Alameda
Registrant(s):

Registrant(s):
Tactical Safety, Inc. 3744 Parish Ave., Fremont,
CA 94536; Delaware
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
July 1, 2017
I declare that all information in this statement
is true and correct. (A registrant who declares

July 1, 2017
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/ Antonio Benjamin, Chairneran/ Chair-Person This statement was filed with the County Clerk of Alameda County on July 24, 2017
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). 8/1, 8/8, 8/15, 8/22/17

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 508615
The following person(s) has (have) abandoned
the use of the fictitious business name: Proactive
Physical Therapy and Fitness, 4269 Marie Ct.,
Fremont, CA 94536
The Eritifius Business Name Statement being

The Fictitious Business Name Statement being abandoned was filed on 8/24/2015 in the County Genaro Jimenez, 4269 Marie Ct., Fremont, CA

S/ Genaro Jimenez. Owner This statement was filed with the County Clerk of

7/25, 8/1, 8/8, 8/15/17

CNS-3034493#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533152
Fictitious Business Name(s):
A. R. Investments, 3178 Winterbrook Drive,
Bay Point, CA 94565, County of Contra Costa
Registrant(s):

A. R. Investments, 3178 Winterbrook Drive, Bay Point, CA 94565, County of Contra Costa Registrant(s):

Amyra Katrina Rocreo Soriano, 3178 Winterbrook Drive, Bay Point, CA 94565, Resineo Bernard Caluza II, 3178 Winterbrook Drive, Bay Point, CA 94565

Resineo Bernard Caluza II, 3178 Winterbrook Drive, Bay Point, CA 94565

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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is/A myra Soriano, General Partner This statement was filed with the County Clerk of Alameda County on July 13, 2017

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 field 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 1745, 8/1, 8/8, 8/15/17

CNS-3034334#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 533160
Fictitious Business Name(s):
Jubilant Learning Club Tutoring Center, 32643
Alvarado Blvd., Union City, CA 94587, County of Alameda

Wing Tak Chan, 97 King Ave., CA 94536; Fremont

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NA 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/ Wing Tak Chan. Owner

one thousand dollars [\$1,000].

/s/ Wing Tak Chan, Owner

This statement was filed with the County Clerk of
Alameda County on July 13, 2017

NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk except as provided in subdivision (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/25, 8/1, 8/8, 8/15/17

FICTITIOUS BUSINESS NAME STATEMENT
File No. 532641-42
Fictitious Business Name(s):
(1) Violet's Valentines, (2) Double V Delights,

40566 Fremont Blvd., Fremont, CA 94538, County of Alameda Mailing address: 39270 Paseo Padre #534, Fremont, CA 94538

Registrant(s): Linda L. Sepeda, 40566 Fremont Blvd., Fremont, CA 94538

Registrant(s):
Linda L. Sepeda, 40566 Fremont Blvd., Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
S/ Linda L. Sepeda
This statement was filed with the County Clerk of Alameda County on June 27, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, et seq., Business and Professions Code). 7/25, 8/1, 8/8, 8/15/17

CNS-3033196#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 533217
Fictitious Business Name(s):
Avtar Transport, 4445 Stevenson Blvd., Apt 9,
Fremont CA 94538, County of Alameda
Posistravity

Avtar Transport, 4445 Stevenson Blvd., Apt 9, Fremont CA 94538, County of Alameda Registrant(s): Avtar Singh Saini, 4445 Stevenson Blvd., Apt 9, Fremont CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [S1,000].)

/s/ Avtar Singh Saini, Owner
This statement was filed with the County Clerk of Alameda County on July 17, 2017
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

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/25, 8/1, 8/8, 8/15/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 533201
Fictitious Business Name(s):
Fremont Super Cab, 37483 Parish Cir.,
Fremont, CA 94536, County of Alameda
Peristrant/Cab Parish Cir.

Registrant(s): Jaswinder Singh, 37483 Parish Cir., Fremont,

Dusiness conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 4-12-2012

4-12-2012
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/ Jaswinder Singh

/s/ Jaswinder Singh
This statement was filed with the County Clerk of

In statement was filed with the County Clerk of Alameda County on July 14, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-3032446#

FICTITIOUS BUSINESS NAME STATEMENT File No. 533161

FICTITIOUS BUSINESS NAME STATEMENT
File No. 533161
Fictitious Business Name(s):
Sat Trucking, 38660 Lexington St. #420, Fremont, CA 94536, County of Alameda Registrant(s):
Girish Sharma, 38660 Lexington St. #420, 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 [81,000].) /s/ Girish Sharma, Owner
This statement was filed with the County Clerk of Alameda County on July 13, 2017
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 17418, 7/25, 8/1, 8/8/17

CNS-3031787#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 533039 Fictitious Business Name(s): Sercle Food, 2746 Bayview Drive, Fremont, CA 94538, County of Alameda

94938, County or Alameda Registrant(s): Sercle Inc, 2746 Bayview Drive, 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

the ficultious 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/ Jun Ma CEO

one thousand dollars [\$1,000].)
Is/ Jun Ma CEO
This statement was filed with the County Clerk of Alameda County on July 11, 2017
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

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

NAME STATEMENT File No. 532609 Fictitious Business Name(s): Square Bookkeeping LLC, 36453 Ames Ter., Fremont, CA 94536, County of Alameda

FICTITIOUS BUSINESS

Fremont, CA 3-0-0, Search, Registrant(s):
Square Bookkeeping LLC, 36453 Ames Ter., Fremont, CA 94536; California Business conducted by: a Limited Liability Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code

that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Nelli Markuhsevska, Manager
This statement was filed with the County Clerk of Alameda County on June 27, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/18, 7/25, 8/1, 8/8/17

CNS-3031373#

CNS-3031373#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533011
Fictitious Business Name(s):
Top Real Estate, 2511 Parkside Dr., Union City,
CA 94587, County of Alameda

Registrant(s): Lel Wen, 2511 Parkside Dr., Union City, CA 94587 Jing-Jing He, 2511 Parkside Dr., Union City, CA 94587

Let Well, 2511 Parkside Dr., Union City, CA 94587 Jing-Jing He, 2511 Parkside Dr., Union City, CA 94587 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Let Wen, Co-Owner This statement was filed with the County Clerk of Alameda County on July 10, 2017 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 1741, 7/25, 8/1, 8/8/17

FICTITIOUS BUSINESS NAME STATEMENT

File No. 532631
File No. 532631
Fictitious Business Name(s):
Bay Area Meal Preps, 40458 Marcia St.
Fremont, CA 94538, County of Alameda Registrant(s): Takafumi Kudo, 1804 Camino Verde, Apt. O, Walnut Creek, CA 94597 Erick Guerra, 40458 Marcia St. Fremont, CA

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/ Erick Guerra /s/ Takafumi Kudo, General Partners

/s/ Takafumi Kudo, General Partners
This statement was filed with the County Clerk of Alameda County on June 27, 2017
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.

nied before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532845
Fictitious Business Name(s):
Brazilian Financial and Tax Services, 3400
Stevenson Blvd., Apt M28, Fremont, CA 94538,
County of Alameda
Registrant(s):
July Claussen Free

July Claussen Frescas LLC, 3400 Stevenson Blvd., Apt M28, Fremont, CA 94538, Texas Business conducted by: a Limited Liability

Blvd. Apt M28, Fremont, CA 94538, Texas Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on 05/01/2017
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/ July Claussen Frescas, Managing Member This statement was filed with the County Clerk of Alameda County on July 5, 2017
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 17418, 7/25, 8/1, 8/8/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 532632-33 File No. 532632-33
Fictitious Business Name(s):

1. Green Girl, 2. Zudu, 2804 Dominici Drive,
Fremont, CA 94536, County of Alameda

CNS-3030985#

Registrant(s): I Dream, LLC, 2804 Dominici Drive, 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 1. 9/26/07, 2. n/a I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Laura Nishina, Member
This statement was filed with the County Clerk of Alameda County on June 27, 2017

NOTICE: In accordance with subdivision (a)

Alameda County on June 27, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county. clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532409
Fictitious Business Name(s):
C.P. Construction, 6662 Mayhews Landing
Road, Newark, CA 94560, County of Alameda

Road, Newark, CA 94560, County of Authorities, Registrant(s): C.P. Enterprises, Inc., 6662 Mayhews Landing Road, Newark, CA 94560; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on A7/95/14994

07/25/1994

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/ Leslie Hellewell, President

This etderoset use field with the County Clork of

/s/ Lesile Hellewell, President
This statement was filed with the County Clerk of
Alameda County on June 21, 2017
NOTICE: In accordance with subdivision (a)

of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

CNS-3030228#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532773
Fictitious Business Name(s):
Jalzachih Leather Bros LLC, 32608 Brenda
Way, Unit 4, Union City, CA 94587, County of

Alameda (s):
Jalzachih Leather Bros LLC, 32608 Brenda Way,
Unit 4, Union City, CA 94587; California
Business conducted by: a Limited Liability

Unit 4, Union City, CA 94587; California Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jaime De Leon, Manager
This statement was filed with the County Clerk of Alameda County on July 3, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1741, 7/25, 8/1, 8/8/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532458
Fictitious Business Name(s):
Salsa Picante, 3933 Washington
Fremont, CA 94538, County of Alameda
Registrant(s):

Chin Yi Suzy Nie, 3215 Gold Ct, Fremont, CA 94539
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/// Tri Cuong Bobby Phan Au, Owner
This statement was filed with the County Clerk of Alameda County on June 22, 2017
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. 532236
Fictitious Business Name(s):
Marcos Transport, 87 Brookstone Way,
Hayward, CA 94544, County of Alameda
Mailing Address: 87 Brookstone Way, Hayward,
CA 94544
Registrant(s):
Teresa Singh, 87 Brookstone Way, Hayward,
CA 94544
Sukhijit Singh, 87 Brookstone Way, Hayward,
CA 94544
Business conducted by: a Joint Venture

FICTITIOUS BUSINESS NAME STATEMENT

File No. 532793
Fictitious Business Name(s):
J & B Logistics, 38095 Archer Ct, Fremont, CA
94536, County of Alameda

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 quilty of a that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

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

GOVERNMENT

ORDINANCE NO. 842-17
AN ORDINANCE OF THE CITY OF UNION
CITY REAUTHORIZING THE PUBLIC,
EDUCATIONAL, AND GOVERNMENT (PEG)
FEE ON STATE CABLE FRANCHISEES
OPERATING WITHIN THE CITY AND OPERATING WITHIN THE CITY AND AMENDING SECTION 5.38.040 OF THE UNION CITY MUNICIPAL CODE

The above entitled ordinance was adopted by the City Council on July 25, 2017. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on July 25, 2017 is available on the City's website at: http://lf2.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent

Registrant(s):
Thi Cuong Bobby Phan Au, 3215 Gold Ct., Fremont, CA 94539
Chin Yi Suzy Nie, 3215 Gold Ct, Fremont, CA

CNS-3029418#

LA 34-044 Business conducted by: a Joint Venture The registrant began to transact business using the fictitious business name(s) listed above on 2001

the fictitious business name(s) listed above on 2001

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/ Sukhjit Singh, Owner/Partner
This statement was filed with the County Clerk of Alameda County on June 16, 2017

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).

7/11, 7/18, 7/25, 8/1/17

CNS-3029324#

Registrant(s): Bikram Sandhu, 38095 Archer Ct, Fremont, CA 94536

/s/ Bikram Sandhu, Owner This statement was filed with the County Clerk of Alameda County on July 3, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county and the control of the county of the coun

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/11, 7/18, 7/25, 8/1/17

PUBLIC NOTICES

to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the
City Council of the City of Union City at a regular
meeting held on July 25, 2017 by the following

vote:

AYES: Councilmembers Duncan, Singh, Vice
Mayor Gacoscos, Mayor Dutra-Vernaci NOES:
None ABSENT: Councilmember Ellis ABSTAIN:
None
APPROVED: /s/ Carol Dutra-Vernaci CAROL
DUTRA-VERNACI, Mayor
ATTEST: /s/ Anna M. Brown ANNA M. BROWN,
City Clerk APPROVED AS TO FORM: /s/
Kristopher J. Kokotaylo KRISTOPHER J.
KOKOTAYLO, Interim City Attorney
8/1/17

NOTICE OF TIME AND PLACE OF PUBLIC HEARING

The Board of Directors of the Alameda County Water District will hold a public hearing on Thursday, August 10, 2017, on a proposed Ordinance entitled: "An Ordinance of the Board Ordinance entitled: All Ordinance of the Board of Directors of Alameda County Water District Amending Policy for Compensation for Board Members." The hearing will be held at the August 10 Board meeting, which begins at 6 p.m. at the District headquarters, 43885 South Grimmer Boulevard, Fremont, CA.

Members of the Board currently receive compensation for the maximum of eight days of service in a calendar month at the rate of \$175 per day for attendance at meetings and for other service rendered at the request of the Board The Board of Directors is considering a proposed Ordinance that would, if adopted, (1) increase the number of days that a Board member may be compensated from eight days to up to ten days in a calendar month; (2) increase the amount of compensation from \$175 per day to up to \$306.25 per day for attendance at meetings and for other service rendered at the request of the Board; and (3) modify the list of activities that are considered service rendered at the request of the Board. Members of the Board currently received

A copy of the proposed Ordinance is available for inspection in the Office of the District Secretary, 43885 South Grimmer Boulevard, Fremont, CA.

Gina Markou District Secretary Board of Directors 7/25, 8/1/17

CNS-3034527#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CHANGQING ZHANG, AKA CHANG QING

THANG

ZHANG

ZHANG

CASE NO. RP17848950

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Changqing Zhang aka Chang Qing Zhang, deceased

A Petition for Probate has been filed by George C. Luo in the Superior Court of California, County

C. Luo in the Superior Court of California, County of Alameda.

The Petition for Probate requests that George C. Luo be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court continuance: August 14, 2017 at 9:30 a.m. in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, California 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law

California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Populat for Special Notice form is evalible, from Request for Special Notice form is available from the court clerk

Petitioner: George C. Luo, 9 Main Street, Charlestown, Massachusetts 02129, Telephone. 7/25, 8/1, 8/8/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF

SAIED KHATA-O-KHOTAN
CASE NO. RP17867749
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Saied Khata-O-Khotan
A Patition for Probate has been filed by Khanh

A Petition for Probate has been filed by Khanh Tran in the Superior Court of California, County

Tran in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Khanh Tran be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on Aug 23 2017 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. the court clerk

Petitioner in Pro Per: Khanh Tran, 41449 Millenium Terrace, Fremont CA 94538, Telephone: 7/25, 8/1, 8/8/17

CNS-3032972#

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 14th day of August, 2017 at or after 10:00am, 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: NameUnit #Paid Through Date Chantal FerrAA4400A04/21/17 MICHAEL JACKSONB03105/01/17 Robert AgorastosC11906/29/16 Robert AgorastosC11906/29/16 Robert AgorastosC11905/30/16 SUN O'DONNELLB31804/23/17 8/1, 8/8/17 CNS-3035104# NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in

CNS-3035104#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on August 14, 2017 at 10:45 AM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents. unknown contents. Jaime Bernal

Mauro Dominguez Lezama Graciela Duperrault Graciela Duperrault Rondell E. Fountain Christina Martinez

Christina Martinez
Jesse Moreno
Alicia J. Walker
Auctioneer John Cardoza, Bond #5860870,
Ph.(209) 667-5797 Sale subject to cancellation
in the event of settlement between owner and
obligated party. ALL ITEMS SOLD AS IS, WHERE
IS, FOR CASH ONLY.
7/25, 8/1/17
CNS-3034041#

CNS-3034041#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 100000006693287 Title Order No.: 730-1703018-70 FHAVA/PM No.: ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTIACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 03/24/2003. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 04/04/2003 as Instrument No. 2003200091 of official records in the office of the County Recorder of ALAMEDA County, State of CALIFORNIA. EXECUTED BY: CARNELL D. MOORE AND DYANN MOORE, WILL SELL AT TUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 08/31/2017. TIME OF SALE: 12:30 PM. PLACE OF SALE: AT THE FALLON STREET ENTRANCE TO THE COUNTY COURTHOUSE. 1225 FALLON STREET, OAKLAND, CA 94612. STREET ADDRESS and other common NOTICE OF TRUSTEE'S SALE Trustee Sale No

designation, if any, of the real property described above is purported to be:32/423 LOIS WAY, UNION CITY, CALIFORNIA 94587. APN#: 483 -0100-018. 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, 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, under the terms of said Deed of Trust, the total amount of the unpaid balance of the obligation secured by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$299,197.98. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property lien, you should understand that there are risks involved in bidding at a trustee auction. You wish to learn were property with the property of the Property. You should also be aware that the lien being auctioned off may be a junior lien. If you

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 131370 Title No. 170063953 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED YOU ARE IN DEFAULT DOCUMENT ATTACHED YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/05/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLDATA PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 08/08/2017 at 12:30 PM, The Mortgage Law Firm, PLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 07/20/2006, as Instrument No. 2006/280926** and Modified by Modification Recorded 1/25/2007 by Instrument CNS-3030681#

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, **UNION CITY PD**

Monday, July 17

At 9:44 a.m. Officer Stables was dispatched to the area of Rocklin Drive and Anaheim Loop on the report of a woman who was in the middle of traffic. She was found to be in possession of methamphetamine, stolen credit cards and stolen ID, which were stolen from a residence several days earlier. Valarie Martinez, 54, of Union City, was arrested on suspicion of possessing stolen property and illegal drugs.

Thursday, July 20

At around 11:10 a.m. Officer Leete was patrolling the 30000 block of Industrial Parkway SW when he noticed a vehicle

with expired registration and false registration tabs. A search of the vehicle turned up a large amount of copper wire, which was confirmed to be stolen from a Union City business in a burglary the previous night. Union City residents Paul McQueen, 41, and Lenore Augerlavoie, 51, were both arrested on suspicion of possessing stolen property, in addition to weapons- and drug-related offenses. All the copper wire was recovered and returned to the business.

Sunday, July 23

At around 6 p.m. Officer Moreno was dispatched to the area of Pratt Avenue and Amaral Street on the report of a suspicious circumstance. The victim of a stolen vehicle reported that he saw it being driven in the area. Moreno located the stolen vehicle and arrested Manual Gomez, 24, of Hayward, on suspicion of possessing stolen property, and on various drug offenses.

to an auto burglary report at the AMC The-

At 9:34 p.m. Officer Wallace and Field

ater at Newpark Mall. Taken was clothing

Training Officer Johnson responded to a

theft report at Burlington Coat Factory,

valued at \$2,000.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 21

At 6:57p.m. dispatchers received a 911 call that someone had just shot a bullet from a vehicle into a house in the area of Sunstar and Northwind Terrace. Multiple officers responded. After searching the area officers found a man suffering from what appeared to be a non-life threatening single gunshot wound. The man was uncooperative with officers. The incident may have occurred as part of a drug deal; an investigation

At 10:14 p.m. while Officer T. Roberts was patrolling in Niles, he met two people, Frank Torrano, 28, of Newark, and Joaquin Beza, 26, of Fremont. While talking with them, Roberts learned both are on probation and Beza had an arrest warrant. During a search, both were found to have burglary tools in their possession. Both were arrested without incident.

At 11:48 a.m. officers responded to a report of a missing person in the 40700 block of Grimmer Boulevard. The caller described the person as a developmentally challenged woman who was non-communicative. At noon, arriving officers saw Cheuk Li, 77, of Fremont being detained by local residents. Witnesses told officers the missing woman and Li were in the backseat of Li's Subaru Outback with the doors locked and windows rolled up and they suspected sexual battery. Li was taken to police headquarters and interviewed by sexual assault detectives where it was learned he had a previous sexual battery conviction and was ordered to register as a sex offender. Based on the new incident and witness statements, the Alameda County District Attorney's Office has charged Li with kidnapping, two counts of sexual battery and dependent adult abuse. Anyone with information about the case is asked to call Detective D. Rodriguez at (510) 790-6900.

Saturday, July 22

At 11:06 p.m. officers respond to the 41700 block of Grimmer Boulevard on the report of a shoplifting turned robbery.

The clerk told police that three suspects entered the store and attempted to steal a case of beer. The clerks tried to stop the suspect and a fight started. One of the clerks was hit in the eye by a windshield wiper and also possibly suffered a broken finger during the struggle. The suspects ran out of the store. Officers searched the area but did not locate them. An investigation is continuing.

Shortly after 11 p.m. a large party on Jamestown Road, was occurring. The gathering started out small, but grew after word spread on social media and several uninvited guests arrived. As two of the invited guests were walking outside, four suspects in black hoodies approached them. Two of the suspects had handguns and robbed the guests at gunpoint taking several person items. An investigation is continuing.

Monday, July 24

At about 12:35 p.m. officers responded to a report of a rollover vehicle collision in Niles Canyon, west of Palamares Road. Arriving officers found the vehicle occupied by a woman who was pronounced dead at the scene. Witnesses told officers that the driver and passenger of a second vehicle that had been struck by the driver just moments before the fatal collision. Officers learned the driver, a 59-year-old Pleasanton woman, had been driving eastbound in Niles Canyon and was tailgating the vehicle in front of her. She weaved within the lane in what appeared to be an attempt to pass the driver. In doing so, she rear-ended the vehicle causing the driver to lose control and go down an embankment. The vehicle stopping short of reaching the water. The driver and passenger in the vehicle suffered non-lifethreatening injuries. The female driver sped away from the scene of the collision at a high rate of speed, continuing eastbound. As she went under a train bridge, her vehicle moved into the westbound lanes, while still driving eastbound. The driver swerved to avoid a collision with a westbound motorist and went up the embankment of a rock wall, causing the vehicle to flip over and land on its roof. When medical personnel arrived at the scene, she was pronounced dead. Niles Canyon was closed between I-680 and Mission Boulevard to allow investigators to work the scene for several hours. Niles Canyon reopened at 7:00 p.m.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Friday, July 21

At 3:59 p.m. Officer Pacheco responded to a disturbance at Huong Lan Sandwiches, 39055 Cedar Boulevard. Pacheco met and eventually arrested a 57-year-old Fremont man on suspicion of violating a court order. The suspect was booked into Santa Rita Jail.

Saturday, July 22

At 12:01 a.m. Officer Johnson investigated a hit-and-run on Thornton Avenue at the Highway 84 exit. Johnson met and eventually arrested a 30-year-old Richmond woman on suspicion of hit-and-run and driving with a suspended license. The suspect was issued a citation and released.

Sunday, July 23

At 4:42 p.m. Officer Wallace responded

300 Newpark Mall. Officers met and eventually arrested a 30-year-old male transient on suspicion of possessing burglary tools and on outstanding warrants. The suspect

was booked into Santa Rita Jail.

Wednesday, July 26 At 9:27 a.m. Officer Wang seized the license plates off a vehicle located on the 37000 block of Mulberry Street for false registration. The vehicle was towed from the scene.

At 1:10 p.m. Officer Fredstrom responded to Macy's at NewPark Mall on a report of a shoplifter in custody. A 59-yearold Modesto woman was arrested on suspicion of petty theft, then issued a citation and released.

BART Police Log SUBMITTED BY LES MENSINGER

Friday, July 21

At 5:44 p.m. a woman reported her 1995 Nissan Altima was stolen from the South Hayward station sometime between 6:30 a.m. and 6 p.m.

At 6:05 p.m. a victim reported that their 2000 Acura Integra was burglarized while

parked at the Bay Fair Station in San Leandro. The vehicle was found unlocked and the interior was searched. Taken was an auto battery and sub-woofer speaker.

Sunday, July 23

At 10:46 a.m. a motorist reported the theft of their Acura Integra while it was parked at the South Hayward station.

At 1:15 p.m. two separate victims reported that their vehicles were burglarized while parked at the Bay Fair station in San Leandro.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

League of Women Voters TRI-CITY **Fremont-Newark-Union City** www.lwvfnuc.org **MEETING** 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

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

DEMOCRACTIC FORUM Every Third Wednesday 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

Is food a problem? Try

Overeaters Anonymous

Mon 7 PM & Wed 7 PM St. James Episcopal Church

37051 Cabrillo Terr., Fremont

Sat 10:30 AM No dues or fees

All are welcome! First Presbyterian Church

35450 Newark Blvd., Newark

www.oasaco.org

Thrift Store 3777 Decoto Road Fremont

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. Household & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.)

St Vincent de Paul

Fremont@svdp-alameda.org

Scholarships for Women!

510-794-6844 for more info

Alameda County Republican Party Assembly District 20 &

Assembly District 25

Local issues discussed Second Sun month 5:30 PM - 7:00 PM Monthly meeting Call (510) 657-8645 http://www.alamedagop.org

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale Garage sales **Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

First Church of Christ **Scientist, Fremont**

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

An Evening of Worship with Melia & Micah Mann Sunday- Aug. 27- 6:30pm

The Mann's will share what God has been doing through their ministry in Austria and we will have a time of worship and praise New Hope Community Church 2190 Peralta Blvd., Fremont newhopefremont@gmail.com www.newhopefremont.org

FREMONT SYMPHONY **GUILD**

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

Fremont Cribbage Club teaches cribbage to new players &

tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

FREE AIRPLANE RIDES FOR KIDS AGES 8-17 Young Eagles

Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

58th yr.! San Leandro **Art Association**

a non-profit group of artists, is hosting an ART FEST 9/15 & 16 at main library in San Leandro on Estudillo open to the public where art work will be for sale along with entertainment and prizes. Monthly free demos at library 2nd Tues. of month 7 pm. See us in facebook 510-483-1208.

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

The Friendship Force San Francisco Bay Area

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

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 Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

FREE Festival Community Church of Hayward Sat. Aug 12 - 11-3pm **Everything is FREE!**

BBQ Lunch, Games, Raffles **Family Activities** kids school backpacks Live Music & Resources 26555 Gading Road, Hayward 510-782-8593

East Bay Self Employment Association Calling all **Veterans/Unemployed** Retired, Men & Women, for **FREE COUNSELING** one to one, on alternate self employment. Call: 408-306-0827

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you. or call 510-276-2270, or email Easyduz@gmail.com

Our Savior Preschool Fall Enrollment is OPEN

858 Washington Blvd., Fremont Students 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Lic. #010204114 Call for tour 510-657-9269 oslpsfremont@gmail.com www.oslps.com

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

'Neighborhood Village"

Non-profit to help people stay in their homes as they age Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Hayward City Hall 777 B Street, Hayward

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont youth@fremontsymphony.org

or call (510) 936-0570

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

HOME CRAFT FAIR OCT 4,5,6,7

tkfederico@sbcglobal.net

Hundreds of Items by Local Crafters and Artists Top-Jewelery-Holiday stuff-gifts Wed-Oct 4 - 11am-4pm Thurs-Oct 5 - 10am-6pm Fri-Oct 6 - 10am-6pm Sat-Oct 7 - 10am-4pm Follow signs on Bockman Rd. 1608 Via Sarita, San Lorenzo

FREMONT MULTI-FAMILY YARD SALE Saturday - September 16 8am-2pm

Face-painting - Bounce House Food & more Proceeds to be donated to Freedom House for "The Beacon" a shelter for victims of Human Trafficking Fremont Community Church 39700 Mission Blvd., Fremont

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

CRAFTERS Seeking quality arts & Craft Vendors for our Holiday Boutique in Fremont on Sat-Dec 2 9am-3pm

Hundreds of Items Sponsored by American High School PTA

Contact 925-222-5674 or holidayvendors@americanhighptsa.org

Larry "O" Car Show Sat. Aug 12 - 9am-3pm

Classic, Custom Cars, Hot Rods & Trucks. Bounce House & Face Painting, Fund Raiser BBQ Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City

State tournament begins

Baseball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fremont American Little League played host to the 2017 Northern California 9/10/11 Year Old State Tournament at Marshall Park (Fremont), beginning Saturday, July 22. The first game began at 10 a.m. followed by opening ceremonies during which Fremont Lily Mei threw an honorary first pitch.

Officials and staff of CA District 14 Little League

spoke of the goals of Little League, to help players become good people. Exciting tournament followed as Almaden Little League, District 12 Section 5, shut out the District 35, Section 1 All Stars from Santa Rosa American Little League 6-0, the Section 4 All Stars from District 11, Tri City Little League (Rocklin), beat the Section 6 District 73's All Stars Turlock American LL 12-2 and Porterville LL representing Section 7 and District 34 defeated the Redwood Empire LL All Stars from Section 2 District 26, 11-1.

Sunday's action saw Hillsborough LL drop a game to Section 12, District 52's All Stars from Almaden LL 7-6, while Tri City LL, Section 4, District 11 shut out Porterville LL, Section 7 District 34, 10-0.

In an Elimination Bracket Game on Sunday, the Redwood Empire All Stars stayed alive with a 11-1 victory over the Turlock American LL Stars, eliminating TALL from the tournament.

Redwood Empire LL will face Hillsborough LL on July 24th. The winner will play the winner between Porterville and Santa Rosa Little Leagues on July 25th.

All games are played at Marshall Park

Benefit concert features Tap Handles band

SUBMITTED BY CARMEN HERLIHY

On Saturday, August 5 Pacific Commons will host a benefit concert for the Fremont Education Foundation (FEF) as part of its Summer Concert Series. The concert will feature Tap Handles band and will take place at the courtyard in Pacific Commons, near Total Wine & More. Tickets are \$10 each and proceeds will go directly back to the After School Band program.

"We are thrilled to be able to support the Fremont Education Foundation and give back to the community," said Heath McCue, Marketing Director for Pacific Commons. "Our benefit concert will help fundraise for the Fremont Education Foundation's after-school band programs, Fremont Unified School District (FUSD) teacher grants, STEAM (Science, Technology, Engineering, Arts and Mathematics) program, and sportswear and equipment scholarships."

The Fremont Education Foundation is a non-profit, taxexempt, public charity established in 1991 to encourage increased community involvement and support in the schools of the Fremont Unified School District. Board members include parents, FUSD educators, FUSD school administrators, business people, and others from the community.

Tickets for this event will be sold online only and can be purchased at http://www.fre-

Subscribe today. We deliver.

mont-education.org/.

FEF Benefit Concert

Saturday, Aug 5

6:30 p.m. – 9:00 p.m.

Pacific Commons

(courtyard near Total Wine & More)

43484 Bescell Rd. Fremont

43484 Boscell Rd, Fremont (510) 770-9798 www.fremont-education.org Tickets: \$10

High school senior helps in elders' emergencies

SUBMITTED BY SRIYA KUDARAVALLI

Sriya Kudaravalli's grandfather recently suffered a heart attack. When paramedics arrived, Kudaravalli's grandmother, who doesn't speak English, couldn't give paramedics vital information about the grandfather's health history.

Concerned that other senior citizens might face similar circumstances, Kudaravalli, a senior at St. Francis High School, started a nonprofit organization called VialofLife4All. The organization provides forms to senior citizens to be filled out with important medical information (such as allergies, blood type, current medications) and stored in a Vial of Life bag. The Vial of Life unit is then placed where paramedics or first responders will find it in an emergency.

Kudaravalli has helped around four hundred senior citizens in Newark, Hayward, Oakland, San Ramon, Dublin, and Sunnyvale. She will be at the Fremont Senior Center on Thursday, August 3, and in the Ruggieri (Union City) Senior Center on Wednesday, August 16. For more information, contact Sriya at srik20@gmail.com

Vial of Life events Thursday, Aug 3 11 a.m. – 12 p.m. Fremont Senior Center 40086 Paseo Padre Pkwy, Fremont (510) 790-6600

Wednesday, Aug 16
Call for time
Ruggieri Senior Center
33997 Alvarado-Niles Rd,
Union City
(510) 675-5495

Phone:

TRI-CITY VOICE 3 Serving FRONDIT, HATMARD, MENTAG, NEWARK, GLACK MOUNDNOTY "Accurate, Fair of Honest"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com				
Subscription Form	☐ 12 Months for \$75				
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50				
Date:	☐ Check ☐ Credit Card ☐ Cash				
Name:	Credit Card #:				
Address:	Card Type:				
	Exp. Date: Zip Code:				
City, State, Zip Code:					
	Delivery Name & Address if different from Billing:				
Business Name if applicable:					
☐ Home Delivery ☐ Mail					

Authorized Signature: (Required for all forms of

Golf tournament to benefit Ohlone College athletics

ARTICLE AND PHOTOS SUBMITTED BY OHLONE COLLEGE FOUNDATION

For golfers, it's never too early to make plans for hitting the greens. And one of the best tournaments in the region is coming soon. The Ohlone College Golf Tournament is set for Monday, Sept. 18 at the Castlewood Country Club in Pleasanton.

In addition to a full day of golf, the event includes on-course contests, lunch and a banquet dinner. Non-golfers are invited to attend the evening banquet and enjoy a fund-raising auction and raffle along with food and drinks.

The cost for individual golfers is \$250; a golf

foursome is \$1,000. Banquet tickets for non-golfers are \$55. Funds raised will benefit Ohlone College athletic and education programs. To register for the tournament, visit the Ohlone College Golf Tournament website at www.ohlonecollegegolf.org.

Ohlone College Golf Tournament
Monday, Sept. 18
Onsite registration: 10 a.m.
Castlewood Country Club
707 Country Club Circle, Pleasanton
www.ohlonecollegegolf.org
(510) 659-6020

\$250 individual players; \$1,000 foursomes

Camacho named chief executive officer

SUBMITTED BY MARTY GRIMES

On Thursday, July 27, the Santa Clara Valley Water District Board of Directors selected Norma Camacho as the chief executive officer of the water district. Camacho has served as interim CEO since March 2016.

"Ms. Camacho has demonstrated her ability to lead this complex organization through major challenges in reducing flood risks, providing a reliable water supply and protecting our watersheds," said Board Chair John L. Varela. "The board has great confidence that our new CEO will help us provide the vital services our community needs and expects."

"I feel honored to be chosen to lead this dynamic organization at a crucial time in its history," said Ms. Camacho. "With major investments in water supply infrastructure, environmental work and flood protection improvements in our near future, it's a challenging, yet exciting time for all of us who work every day to serve the people of Santa Clara County."

Prior to her appointment as interim CEO, Ms. Camacho was the district's chief operating

officer for Watersheds Operations. She joined the water district in March 2012. Ms. Camacho has more than 25 years of long-range planning, program development, finance, and capital projects experience. Before she joined Santa Clara Valley Water District, she was the director of the Ventura County Watershed Protection District, directing day-to-day operations of a 142-person organization with a budget of \$59 million. Prior to that position she served in the Ventura County Executive Office as deputy executive director of finance and budgets.

Ms. Camacho holds a bachelor's degree in civil engineering (structural) from Stanford University. She is a member of the American Society of Civil Engineers and the American Public Works Association.

She currently serves on the Board of Directors for the California Urban Water Agencies, WateReuse, Bay Area Council, the Silicon Valley Organization, and San Jose Evergreen Community College Foundation. She is also a member of the Santa Clara City Managers' Association and the Bay Area Water Agencies Coalition.

All-terrain Wheelchair Awarded to U.S.Army Veteran

SUBMITTED BY ALYSSA AUGER

Continuing its mission of supporting hometown heroes, Firehouse Subs Public Safety Foundation recently awarded a life-changing equipment grant to U.S. Army Veteran. Sgt. Christian Valle.

Sgt. Valle received an all-terrain wheelchair valued at \$16,000 to help him regain his mobility and provide the independence to safely participate in outdoor recreational activities with his family. While on patrol in Balad, Iraq, a passing vehicle threw a mortar round and grenade at U.S. soldiers. The blast of the grenade, which exploded a few feet away from Sgt. Valle, led to the severe injury and eventual amputation of his legs. He spent over a year undergoing multiple leg surgeries and intense physical therapy.

"It feels great to know we're helping Sgt. Valle on his road to recovery since his return home from Iraq," said Meghan Vargas, Firehouse Subs Public Safety Foundation senior manager of foundation development.
"Firehouse Subs guests might not realize the spectrum of people they're helping when making a

donation to the Foundation. We're very thankful to be able to give back to our first responders, as well as our armed service men

and women who risk their lives every day for us."

Despite losing both legs, Sgt. Valle continues to give back

to his community and country, working as a dispatcher at Alameda County Fire Department for nine and a half years. Residents and Firehouse Subs guests are invited to join the celebration and see firsthand how their generous contributions have come full circle to help a hometown hero in need.

"Thank you to Firehouse Subs for such a wonderful chair," said Sgt. Valle. "This chair will give me the freedom to pretty much go anywhere I want to go, no matter the terrain. Thank you to everyone involved and to Firehouse Subs Public Safety Foundation. I am very lucky to have been chosen to receive this all-terrain chair."

Attendees of the award event included Sgt. Valle, as well as Firehouse Subs Public Safety Foundation Senior Manager of Foundation Development Meghan Vargas, Firehouse Subs Public Safety Foundation Manager of Finance and Compliance Gina Brown and Firehouse Subs Area Representative and Franchisee Scott Kinner. Firehouse Subs Public Safety Foundation was

founded in 2005 in the aftermath of Hurricane Katrina, when Firehouse Subs co-founders, Chris Sorensen and Robin Sorensen, traveled to Mississippi where they provided food to first responders and survivors. As they traveled back to Florida, they knew they could do more and Firehouse Subs Public Safety Foundation was born with the mission of providing funding, life-saving equipment and educational opportunities to first responders and public safety organizations. Since its inception, the non-profit organization has granted more than \$28 million to hometown heroes in 46 states, Puerto Rico and Canada, including more than \$700,000 in California

Each restaurant recycles leftover, five-gallon buckets, available to guests for a \$2 donation to the Foundation. Donation canisters on register counters collect spare change, while the Round Up Program allows guests to "round up" their bill to the nearest dollar. Grant allocations are made possible thanks to the overwhelming support of Firehouse Subs restaurants and generous donors.

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Festival of Globe

SUBMITTED BY RITU MAHESHWARI PHOTOS BY VICTOR CARVELLAS

Festival of Globe (FOG) Extravaganza is a 9-day jubilant celebration running Saturday, August 5 though Sunday, August 13 and will include Movie Fest, Awards, Music Fest, Summit, Fashion Fest, Food Fest, and the famous India Day Fair August 5 – 12 at Century at Pacific Commons in Fremont, the movie fest will feature short films, documentaries, and feature films submitted by independent filmmakers from around the world. Movies from over 20 countries will be screened, many of them world premiers. Many filmmakers and stars will be attending for Q & A and red carpet.

The Awards show is a premier event with unique recognition for global achievers that selects

from Bollywood, Hollywood, the Latino world, Europe, China and the Far East, along with top movie makers, independent movie makers, NFL players, and investors are expected to attend the event Saturday, August 12 at the India Community Center in Milpitas.

Youth Empowerment is the main theme of FOG 2017. There will be a Youth Innovation Fest,

winners from the submitted movies. A host of celebrities

Youth Empowerment is the main theme of FOG 2017. Ther will be a Youth Innovation Fest, Freedom Fighters Reflections Contest, and FOG Idol to empower and encourage youth. Let's get the millennials to join our crusade, and encourage all youth to come out and support this Initiative!

this Initiative!
FOG Summit is proud to have panel sessions on the most relevant and pertinent topics that impact us all. FOG will be at Facebook Headquarters with "Emerging Trends in Media & Entertainment" on Friday, August 11 with world-renowned speakers and celebrities.

This festival coincides with Indian Independence Day and has many popular and sought-after segments such as a free health fair, grand parade, kids' carnival and talent programs, bazaar, and cultural programs representing a cross section of India. Over 200 booths will showcase exhibits, art, crafts, ethnic dresses, literature, fashions, and designs, and more than 100 dance groups will compete for the honor to be called the best dance group in the Bay Area. The two-day fair (mela) will be

held in Fremont on Saturday and Sunday, August 12 and 13.

On Saturday evening a Fashion Fest will be held at the India Community Center featuring international models, designers, and showstoppers.

The Grand Parade on Sunday, August 13 in Fremont will be showcasing an exhibition of culture, creativity, reflections, and traditions. Celebrities from Hollywood, Bollywood and rest of the globe will be luminaries riding in over 100 open cars with over 50 colorful floats.

Visit www.fogsv.org for complete event details.

FOG Extravaganza 2017

Saturday, Aug 5 – Sunday, Aug 13 Fremont, Milpitas, Menlo Park (510) 491-4867 www.fogsv.org/

Schedule:

Movie Fest Saturday, Aug 5 – Saturday, Aug 12 Century at Pacific Commons 43917 Pacific Commons Blvd, Fremont

Visit www.fogsv.com/fog-movie-fest/ for complete schedule Tickets: \$9 Summit
Friday, Aug I I
5 p.m. – 8 p.m.
Facebook Headquarters
I Hacker Way, Menlo Park
Tickets: \$50

Health Fair Saturday, Aug 12 10 a.m. – 1 p.m. 39439 Paseo Padre Pkwy, Fremont Free

Food Fest, India Day Mela & Real Estate Expo Saturday & Sunday, Aug 12 & 13 10 a.m. – 7 p.m. 39439 Paseo Padre Pkwy, Fremont Free

Awards/Red Carpet/Fashion Fest Saturday, Aug 12 7 p.m. – 10 p.m. India Community Center 525 Los Coches St, Milpitas Tickets: \$175

India Day Parade Sunday, Aug 13 11 a.m. – 2 p.m. 39439 Paseo Padre Pkwy, Fremont Free

Freedom Reflections Contest, Youth Innovation Contest & FOG Idol Sunday, Aug 13 3 p.m. – 6 p.m. 39439 Paseo Padre Pkwy, Fremont Fee: \$10 per contest

and Grand Parade. Last year was yet another record in community participation for FOG.
Surpassing previous turnout records, this year promises to attract the largest ever gatherings in the Bay Area; over 200,000 people are expected to participate in the FOG Grand Parade.

FOG Movie Fest is home to the world's movies with the mission to empower and integrate global cultures and communities through film arts, performing arts, visual arts and folk arts. Held

ElderCare driver's seat!

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

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

Afana Enterprises – Mobile Marketing Solutions

** Enter Our Mobile App Contest **

For A Limited Time Enter For A Chance To Win Your Very Own Custom Mobile App (& Bonus) For Your Association, Business or Organization!

PAYING IT FORWARD IN THE TRI-CITY AREA

Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

Enter The Mobile App Contest Here: www.afanaenterprises.com/contest
Complete & Submit The Entry Form Or Scan The QR Code Below With
Your Smartphone Or Tablet. One Entry Per Business Or Organization.
Contest May End At Anytime ~ Don't Delay ~ Enter Our Contest Today!

David Afana – 510-698-2646 david@afanaenterprises.com www.afanaenterprises.com

Group pricing available for 10+

Stage Adaptation by Dean Pitchford and Walter Bobbie. Based on the Original Screenplay by Dean Pitchford. Music by Tom Snow. Lyrics by Dean Pitchford. Additional music by Eric Carmen, Sammy Hagar, Kenny Loggins, and Jim Steinman.

Box Office 510-659-1319
www.StarStruckTheatre.org
See website for additional information

TRI-CITY VOICE

Any Home Sale or Refinancing Questions Ask The Gupta Team 510-697 7750

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943

CA BRE # 01232943 39644 Mission Blvd., Fremont **510-697-7750** Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265, NMLS # 343986
702 Brown Road, Fremont
510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com CA Lic.
Broker

Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services WWW.drokamoto.com

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

