

Get ready to party in the street

Page 39

Obon Festival Page 32

East Bay Regional Parks Insert in this issue

TRI-CITY VOICE
SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNDL AND UNION CITY

"Accurate, Fair & Honest"

NEWS

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 8, 2017

Vol. 15 No. 32

100 years of fashion

By Julie Huson

Care for some history lessons delivered with your fashion show? Stylish trend setters accustomed to the concept of professional models rocking the latest trends along an elevated runway will be in for an intriguing afternoon at the "Have Bag Will Travel" show

continued on page 17

Textile Art

SUBMITTED BY SEEMA GUPTA

Textile art refers to fine art that utilizes natural or synthetic fiber in the form of fabric or yarn. A wide variety of techniques are employed to create textile art such as weaving, quilting, knitting, embroidery, rug hooking, felting, braiding, lace making, and many more.

The annual "Textile Exhibition" at Olive Hyde Art Gallery, in its 49th year, was started in 1968 to honor its original benefactor Olive Hyde, who had an avid interest in textile art. Over the years, the exhibition has transitioned from displaying primarily quilts to a wide

spectrum of textile creations. It has been one of the most popular exhibitions featuring works of both traditional and contemporary artists.

This year's exhibition includes a special presentation called "Lines, Angles and Spaces" by three accomplished Northern California fiber artists:
Jean Renli Jurgenson, Geri Patterson-Kutras, and Sue Siefkin. Whether drawing inspiration from actual buildings or pure imagination, each artist reveals her way of expressing angle, perspective, line, and shape through her use of value, color, and scale.

continued on page 20

GPS helps racers explore

Don Edwards Refuge

By Victor Carvellas Photos courtesy of Don Edwards Wildlife Refuge

Standing on top of a hill at
Don Edwards Refuge on the edge of
San Francisco Bay, you can see for miles.
Below lay peaceful meandering estuaries,
and to the north stand the gently rolling
Coyote Hills. Birds of all types fly past
while the wind whips the salt air across the
landscape. Though much has changed, it is

not hard to imagine what this was like a century or two ago.

Today, Don Edwards San Francisco Bay National Wildlife Refuge, part of a larger complex that includes wildlife refuges from the Farallon Islands down to the Salinas River, is home to endangered species such as the salt marsh harvest mouse and western snowy plover. Reptiles, mammals, and amphibians thrive in the 30,000-acre urban oasis. Ongoing monitoring of the

continued on page 5

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

Classified25	5
Community Bulletin Board 30	6
Contact Us29	9
Editorial/Opinion 29	9
Home & Garden 13	3

It's a date 21
Kid Scoop 16
Mind Twisters10
Obituary 30
Protective Services 33

Public Notices34
Real Estate1
Sports
Subscribe3

Reducing the Risk of Cancer Recurrence

If you or a loved one has experienced cancer, you may be concerned about the potential for a recurrence. Is there anything you can do to reduce that risk?

David Lee, MD, hematologist-oncologist and medical co-director of the UCSF -Washington Cancer Center, will answer this question at a free seminar sponsored by Washington Hospital on Tuesday, September 19, from 6 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium, in the Washington West building at 2500 Mowry Ave.

Evidence suggests that lifestyle changes can influence the health outcomes after cancer treatment,

according to Dr. Lee. "First and foremost, we recommend commonsense lifestyle changes to our patients, such as healthy eating, exercise and smoking cessation," he says.

Early detection is vital for successful treatment and preventing the spread of the disease. In fact, there are recent advances in research and technology that help with early detection. "The research and technology advances are critical; we rely on advanced technical screenings to help identify cancer early in its development," explains Dr. Lee.

He notes that some advances in screening, such as stool sample tests for colon cancer, are more easily tolerated than a colonoscopy. However, if that test shows abnormalities, a patient will still need a colonoscopy or flexible sigmoidoscopy. A colonoscopy examines the entire large intestine, while a sigmoidoscopy is a partial exam that only covers the lower part of the colon.

Immunotherapy, a relatively new method, is another important tool for treating cancer. "Immunotherapy harnesses a patient's immune system to help it attack and fight off cancer cells," Dr. Lee explains. "It's similar to the way our immune systems fight off a cold," he continues. "This targeted therapy recognizes a particular pathway of cancer cell growth and attempts to inactivate it—and it works on many types of

cancer." The good news is that technological advances are occurring rapidly. "The speed at which change occurs is faster in oncology than in other fields," he points out.

Dr. Lee explains that the UCSF - Washington Hospital affiliation benefits oncology patients in many ways. "Our partnership with UCSF enables us to expand the level of care within our community," he says. "Because we coordinate with UCSF, we can more easily facilitate treatment and care for our oncology patients. For example, if patients need a special surgery or type of treatment, we can refer them to UCSF where they have access to the latest cancer research, technology and treatment."

Dr. Lee believes the best part about his work as an oncologist is being able to spend a lot of time with his patients and their families. "Having the traditional doctor-patient relationship is very gratifying," he says.

To reserve your spot for Dr. Lee's free presentation, go online to www.whhs.com, Events page, or call (800) 963-7070.

Cancer survivors will learn strategies to reduce the chance of recurrence at seminar presented by hematologist-oncologist, David Lee, MD.

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

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	8/8/17	8/9/17	8/10/17	8/11/17	8/12/17	8/13/17	8/14/17	
00 PM 00 AM 00 PM	Colon Cancer: Prevention & Treatment	Preventive Health Care Screening for	Voices InHealth: Washington's Community Cancer Program	Preventive Health Care Screening for Adultsi	New Treatment Options for Chronic Sinusitis	Preventive Health Care Screening for Adults	Obesity: Understand the Causes, Consequences & Prevention	
O AM O PM	Your Concerns InHealth: Senior Scam Prevention	Adults Latest Treatments for Cerebral Aneurysms	Sports Medicine Program:Why Does My Shoulder Hurt?	Respiratory Health	Good Fats vs. Bad Fats	Your Concerns InHealth: Decisions in End of Life Care	What You Should Kno About Carbs and Foo Labels	
D PM D AM	Federal Health	Voices InHealth:The Legacy Strength Training System		respiratory relation	Your Concerns	Don't Let Hip Pain Run You Down	Diabetes Matters: Insulin Everything You Want to Know	
0 PM 0 AM	Policy Outlook		Raising Awareness About Stroke		InHealth: Sun Protection	Kun lou Bown		
0 PM 0 AM 0 PM	Keys to Healthy Eyes	Washington Township Health		Washington Township Health	Voices InHealth: Radiation Safety	Vertigo & Dizziness: What You Need to	_ Washington	
0 AM 0 PM		Care District Board Meeting July 12, 2017	Minimally Invasive Surgery for Lower Back	Care District Board Meeting July 12, 2017	Palliative Care	Know	Township Health Care District Board Meeting July 12, 2017	
0 AM 0 PM 0 AM	Community Based Senior Supportive Services		Disorders Get Back On Your Feet: New Treatment Options for Ankle Conditions		Series: How Can This Help Me?	Learn More About Kidney Disease		
0 PM 0 AM	Diabetes Matters: Gastroparesis	The Patient's Playbook Community	The Patient's Diabetes Matters: Diabetes Model		Diabetes Matters: Gastroparesis	Cough and Pneumonia: When to See a Doctor	Diabetes Matters: Gastroparesis	
0 PM 0 AM 0 PM	Family Caregiver Series: Loss, Grief &	Forum: Getting to the No-Mistake Zone	Deep Venous Thrombosi	It Could Be PVD	l I th Annual Women's Health	Menopause: A Mind-Body Approach	Diabetes Matters: Mindless vs Mindful Eating	
0 AM	Recovery	Strengthen Your Back	Till Cillbest	Heart Health:What You Need to Kno	Conference: Patient's Playbook		Family Caregiver Series: Driving Safety & Alternativ Transportation Resource	
0 PM 0 AM 0 PM 0 AM	Diabetes Matters: Managing Time with Diabetes Family Caregiver Series: Loss, Grief & Recovery	Keeping Your Heart on the Right Beat	on the Right Beat War? Series: Palliative Care Demystified		Washington	Learn If You Are at Risk for Liver Disease		
0 PM 0 AM 0 PM	Shingles	From One Second to the Next	Shingles	Prostate Cancer:What You Need to Know	Washington Township Health Care District Board Meeting	Township Health Care District Board Meeting	Shingles	
0 AM 0 PM 0 AM		Understanding Mental Health Disorders		Urinary Incontinence in Women:What You Need to Know	July 12, 2017	July 12,2017	Eating for Heart Healt by Reducing Sodium	
0 PM 0 AM 0 PM	Washington Township Health Care District Board		Washington Township Health Care District Board	Symptoms of Thyroid Problems	Shingles	Diabetes Matters:Type 1.5 Diabetes	Turning 65? Get To Know Medicare	
0 AM 0 PM 0 AM	Meeting July 12, 2017	Nerve Compression Disorders of the Arm	Meeting July 12, 2017		Advance Health Care	Kidney Transplants	ISTOW FIEURATE	
00 PM 00 AM	-	The Weigh to Success		Do You Suffer From Anxiety or	Planning	Get Your Child's Plate in Shape	Hip Pain in the Young and Middle-Aged Adu	
30 PM 30 AM	I I th Annual Women's Health Conference: Meditation	Strengthen Your Back!	Sports Medicine	Depression?	Mindful Healing	·		
00 PM 00 AM 30 PM	The Real Impact of Hearing Loss & the	Learn to Improve Your Back Fitness	Program: Nutrition & Athletic Performance	Not A Superficial Problem:Varicose Veins & Chronic	Learn the Latest Treatment Options for GERD Ith Annual Women's Health	Knee Pain & Arthritis	Alzheimer's Disease	
30 PM 30 AM	Latest Options for Treatment	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Venous Disease	Conference: Preventing Cardiovascular Disease in Women	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		

Vitamins and Supplements

When Are They Good For You?

For many years, general wisdom has been: take a daily vitamin and perhaps a supplement or two to put you on the road to good health.

Times have changed, however. Vitamins and supplements aren't always good for you, and often can cause harm, especially if taken in large doses, according to Dr. Victoria Leiphart, a Washington Township Medical Foundation gynecologist and lifestyle medicine physician.

Dr. Leiphart will discuss why we should be cautious about taking vitamins and supplements at a free public seminar on Thursday, September 28, in the Conrad E. Anderson, MD, Auditorium, Rooms A & B, Washington West, 2500 Mowry Ave., in Fremont.

The free program titled "Vitamins and Supplements: How Useful Are They?" will be held from 6 to 8 p.m. Attendance is limited, so please call (800) 963-7070 to register for the program and for additional information.

For many years, vitamins and many supplements were considered healthy and individuals were encouraged to use them, Dr. Leiphart says. "But more recent research shows that most have no effect on our health and some vitamins and supplements can be quite harmful." A key consideration is the dosage,

Dr. Leiphart explains. "In the general population, a regular multivitamin each day isn't harmful, but we have no indication that there is any benefit either."

The best way to get the vitamins, minerals and other supplements your body needs is to eat fruits and vegetables on a regular basis, Dr. Leiphart says. Fruits and vegetables are packed with the nutrients you need to stay healthy. "A tomato is greater than the sum of its parts," Dr. Leiphart explains.

Your body absorbs the vitamins, minerals, fiber and other essential nutrients in fruits and vegetables much more effectively than it does from a vitamin. Research has shown that individuals who rely on fruits and vegetables for nutrients have higher levels of antioxidants than individuals who rely on vitamin pills and supplements.

Vitamin supplements are necessary in some specific cases, she explains. "For example, pregnant women should take folic acid supplements to prevent neural tube defects (NTDs) – serious birth defects of the spinal cord (such as spina bifida) and the brain (such as anencephaly).

Vitamin D supplements can be helpful to older women in preventing bone fractures and women taking vitamin D have been shown to be less likely to have falls which can cause fractures. Vegans need vitamin B12 supplements to balance out their nutritional needs. Individuals on dialysis or those with food absorption issues, such as gastric bypass patients, also need vitamin supplements.

On the other hand, excessive doses of beta carotene (vitamin A) have been shown to increase lung cancer in smokers and high doses of vitamin E have been connected to heart failure. And, Dr. Leiphart says, contrary to popular opinion, no data exists to show that high doses of vitamin D reduce cancer, even in women who have cancer.

Megadoses of vitamins can be harmful and research has shown megadoses of vitamin E can result in a higher mortality rate. Excessive calcium supplements can cause kidney stones. The most common supplements are fish oil, glucosamine and chondroitin, but studies have yet to prove specific effectiveness of these supplements.

A major problem with vitamins and supplements is that they are not regulated by the Federal Drug Administration and, thus, don't meet the same safety and effectiveness standards as prescription drugs. "In the European Union, all supplements and herbal medicines are required to meet the same standards as prescription medicines," Dr. Leiphart says.

Choosing dietary supplements can be confusing. Dr. Victoria Leiphart offers free seminar to answer your questions.

In Germany, 65 percent of Germans use herbal or other supplements and 80 percent of physicians — who are trained extensively on how to use these drugs — use supplements to treat patients. Unfortunately, the same standard for safety and effectiveness is not required in the United States so herbal medicines and supplements often can be unsafe.

Furthermore, traditional herbal medicines can interact with other prescription drugs, reducing the effectiveness of the prescription drugs. St. John's wort, for example, can change the effectiveness of birth control pills. Ginkgo biloba can prolong bleeding.

"It is important to understand the effectiveness of any medicine you take, including vitamins and supplements that have been considered safe and effective for many years," Dr. Leiphart adds. "Each year we learn more about what works best in our bodies and, to date, nothing compares to eating getting nutrients from fresh food — fruits and vegetables."

New medication drop-off regulations mean changes in Washington Hospital's medication drop-off program. Effective immediately, all Washington Hospital medication drop-off locations are closed. This includes the medication drop-off location in the Hospital main lobby, Washington West Community Health Resource Library, the Nakamura Clinic in Union City, the Newark Clinic and the Warm Springs Clinic.

In late August, Washington Hospital will be opening a medication drop-off location only in the Hospital main lobby (2000 Mowry Ave.). Until this medication drop-off location opens, alternate local medication drop-off sites can be found on the Alameda County MEDs Project program website: http://www.med-project.org/locations/alameda.

We apologize for any inconvenience caused by the change.

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

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

www.bistro880.com

39900 Balentine Drive, Newark

continued from page 1

GPS helps racers explore

Don Edwards Refuge

habitat means that endangered and non-endangered species can enjoy relative protection as ongoing restoration projects continue. Situated under the Pacific Flyway, the major West Coast migration route stretching from Alaska to Patagonia, as many as 280 different birds can be sighted living in or passing through the refuge throughout the year.

Dedicated staff at Don Edwards provide several environmental education and interpretive programs. Other types of wildlife-oriented programming are also offered and designed to encourage individuals to learn and appreciate the natural environment in which they live.

One way the public can learn more about Don Edwards and have some great family fun at the same time is the upcoming "Amazing Refuge Race." Armed with GPS units, you and your team will race against other teams, attempting to complete required tasks first. Teams will be given a set of coordinates, which they must try to locate using a GPS unit. Once at that location, teams must work together to complete the task. When that task is completed, teams will receive the next set of coordinates. Those who complete all tasks and arrive at the finish first, win!

REI is providing prizes, but what they are is to be announced. "Last year," says Outdoor Recreation Planner Carmen Minch, "They gave us backpacks," but participants will just have to be surprised. "It's sure to be outdoorsy stuff."

Last year 60 registrants signed up, but Minch is hoping to double that number this year. "This is our eighth year," she says, "and it's still a great way to get out of the house and do something fun as a team or family and learn something about the refuge as well."

When the race first started, GPS technology was still filtering into the hands of enthusiasts, although the real change came in 2000 when the federal government made policy changes that allowed civilians to access the nearly pinpoint potential of GPS navigation. Following that change, the geocaching craze was launched. Suddenly, across the U.S., and even globally, people were hiding caches and logbooks, challenging friends and strangers to find the caches and report their findings online. Today there are more than

two million caches worldwide with nearly 6,000 registered in and around the East Bay.

Riding the popularity of the geocaching craze, the Refuge Race began in 2009 (one year was skipped) as a way of "blending technology with the refuge's mission to educate the public."

At the end of the race, REI will have an outdoor lounge set up for finishers to relax and trade stories. Racers should bring their own water and snacks.

You may register up to five people for your team. There is minimum of two people per team, but the refuge may place individuals on teams containing fewer than five people to ensure maximum participation. To make things fair (and more fun), everyone on the team should expect to participate. This year, finishing times will be recorded so future finishers can compare their results with this year's winner.

Don't have a GPS unit? At 10 a.m. you can borrow one from the refuge and learn how to enter and locate coordinates. There are a limited number of units to practice on.

Participants who want to get more involved with the refuge are in good company. More than 42,000 people volunteer their time and ideas each year to the U.S. Fish and Wildlife Service. Whether they work on the land, in a visitor center, or with youth, they contribute to the conservation mission that reaches back more than a century. Kace day could be a great opportunity to become a volunteer or Refuge Friend and contribute your strengths on behalf of wildlife.

Participation in the Amazing Refuge Race is free but registration is required by August 17. Go to www.eventbrite.com/e/the-amazing-refuge-race-registration-34695305593 to register.

Amazing Refuge Race Saturday, Aug 19 10:00 a.m.: GPS training 10:30 a.m.: Race starts (approximately 90 minutes)

Don Edwards San Francisco **Bay National Wildlife Refuge** 2 Marshlands Rd, Fremont (510) 792-0222 sfbaynwrc@fws.gov www.eventbrite.com/e/theamazing-refuge-race-registration-34695305593 Free

(Registration required by Aug 17)

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 best wound care starts with the best team.

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

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

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

massages available \$80.00 per hour

10% off your first session

408 608-9035

Lupe Higeres

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

Ace Animal Hospital

Walk - Ins Welcome

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

Dental

Cat Only \$149 Dog Only \$199

Blood work & **Tooth Extration Extra** * Senior Discounts

Vaccination Clinics **Tues & Thurs**

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

19 1/2 days **CNA** TRAINING AT A REASONABLE PRICE! **WE OFFER** TRAINING PROGRAMS FOR: **Call** to Acute Care CNA EMTOL

- Hemodialysis Technician
- Home Health Aide
- Medical Assistant
- Nursing Assistant

Approved by: Dept. of Public Health Accredited by **ABHES**

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

Strategies for older workers in the workplace

BY ANNE CHAN, PH.D., MFT

Question: What do General Mills, Twitter, and Hewlett Packard have in common?

Answer: All three have been (or are being) sued for age discrimination.

These three companies are not alone; numerous lawsuits have been filed against many big-name companies. Since 2012, over 90 age discrimination lawsuits have been filed against a dozen Silicon Valley companies, including Apple, Facebook, Google, and Cisco Systems. These lawsuits point to a disturbing, but perhaps not surprising, phenomenon in high tech. After all, the average age of employees in companies like Facebook and Google is 30.

State and federal laws protect older workers in several ways: employers cannot hire a younger candidate over a more qualified older one, nor can they deny benefits to younger workers. The good news is that there are strong laws on your side if you are 40 years and older. The bad news is that these laws are difficult to enforce and are easily ignored.

So what is an older worker to do?

First, it's important to know what you might be up against. My advice would be to be aware of stereotypes about older workers and be proactive in proving that you do not fit these stereotypes. Last month, I highlighted stereotypes about older workers that may be on the minds of interviewers and supervisors (http://www.tricityvoice.com/articlefiledisplay.php ?issue=2017-07-11&file=Chan-Column+515TS+++TCV.txt). These stereotypes are unfair and untrue, but they might be influencing the people controlling your future.

Make a list of these negative stereotypes and note the many ways in which you differ from these stereotypes. Whether you are looking for a job or are employed, be sure to highlight these positive attributes and skills. For example, there is a perception that older people are not tech savvy or are uncomfortable with technology. You can combat this stereotype by highlighting your tech knowledge and skills, both in your resume and during the

You might also be dealing with a perception that you are overqualified. There are several things you can do in this situation. First, review your resume and include only the most recent ten to fifteen years of your employment history. Second, be sure to target your resume to the job you are applying for. This is especially important if you are taking a step down. For instance, say you used to be a manager, but now you want to be in a non-managerial position. Be sure to remove and de-emphasize

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

all your previous managerial responsibilities. Instead, highlight skills and experience relevant to the non-manager job you are applying to. At the interview, be prepared to explain (with enthusiasm and confidence) why you are seeking a non-manager position.

Last, but certainly not least, be sure to play to your strengths whenever you are crafting your resume, interviewing, or handling a work situation. Make an inventory of the tangible and intangible skills, qualities, and experiences that make you a standout employee. Have you been exceptionally loyal to your previous employers? Have you always been on time? Have you completed impossible projects? Are you known for your positivity? Do not short-sell yourself. I invite you to ask your friends and trusted colleagues to help you in this exercise.

There are plenty of negative stereotypes about older workers, but YOU don't have to accept or believe these stereotypes. Create a new definition of what it means to be over 40. Start with Betty Friedan's thought that "Aging is not lost youth but a new stage of opportunity and strength."

Liwanis speakers focus on kids, healthcare

The Kiwanis Club of Fremont has scheduled two fascinating speakers for its final August meetings.

On Tuesday, August 15 Margaret Thornberry, President of the Fremont Cultural Arts Council, will discuss the Council's program, Passport to World Arts for Children. The program is presented in partnership with INDUZ and the Fremont Main Library. 'Passport' is a summer Friday afternoon program where children are given a 'passport' with a stamp along with a geography lesson about a particular country or area, as well as materials to create their own art in the style of the country on their stamp.

On August 22 at 6:30 pm, Pat Danielson, Registered Health Information Technician and Washington Hospital Healthcare System Director, will update attendees on the new Critical Care Pavilion under construction and the new services it will offer our community.

Kiwanis meetings are held at The Doubletree by Hilton in Newark on the first and third Tuesday

mornings at 7:00 a.m. for breakfast, and the second and fourth Tuesdays for dinner at 6:30 pm. Come learn more about Kiwanis and our many services to the community! Enjoy our informative speakers and meet people who enjoy getting involved and making difference. Check out our website, kiwanisfremont.org.

Margaret Thornberry - Passport Program Tuesday, August 15 7 a.m.

Pat Danielson - Critical Care Pavilion Tuesday, Aug 22 6:30 p.m.

Doubletree Hotel 39900 Balentine Dr, Newark For more information, call Shirley Sisk at (510) 793-5683 Kiwanisfremont.org 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

Must be:

- 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

SUBMITTED BY UNION CITY COMMUNITY & RECREATION

A colorful cavalcade of custom and vintage cars, trucks and hot rods from the 1920s through the 1970s will soon be rolling into Union City at the Fifth Annual Larry-O Car Show.

The family-friendly event is named in honor of longtime Union City resident and Recreation Department supervisor Larry Orozco who was instrumental in bringing a car show to the city. Special guest at this year's show will be Union City Mayor Carol Dutra-Vernaci.

Cars will be on display from 9 a.m. to 3 p.m. Saturday, Aug. 12 at the Ruggieri Senior Center, 33997 Alvarado Niles Road. Traditional favorites at previous shows will be back including restored Model A and Model T classics and custom motorcycles. Although the emphasis is on vintage and classic cars, some newer vehicles also will be on display. All cars in the show belong to local residents who registered to show off their classic vehicles.

Also on tap throughout the day will be a model car display, custom bicycle show and a fund-raising barbecue. Entertainment will include oldies music and a rockabilly performance by Billy London & the Lucky Dice. For children, there will be a bounce house and face painting activities. Admission is free to all events.

It's not too late to add new cars into the mix. Registrations are still being accepted from anyone who would like to enter their new or classic cars into the show. Pre-registration cost is \$25 per vehicle, or \$30 the day of the event. Call (510) 675-5495 for details.

5th Annual Larry-O Car Show Saturday, Aug. 12 9 a.m. – 3 p.m. Ruggieri Senior Center 33997 Alvarado Niles Road, Union City (510) 675-5495 Admission: Free

Saving lives and celebrating life

The American Cancer Society is on a mission: to save lives and celebrate life. Every single day. They are aided in this goal by communities around the world who take part in the world's largest volunteer-based fundraising event – Relay For Life.

Relay is a powerful tool, a time when stranger and friends band together, forming teams and donning purple to strike back at cancer. Teams gather at local schools or parks for up to 24 hours to walk or run around a track to raise money for cancer research. After an Opening Ceremony, cancer survivors take the first lap of the day, followed by a Caregivers Lap. Teams have a member on the track at all times to show that cancer never sleeps.

When dark falls, the Luminaria Ceremony is held, candles lighting personalized bags that represent a loved one lost to cancer, those currently fighting the disease, and honors the survivors who

have overcome. This ceremony is an opportunity to grieve, but also symbolizes hope and perseverance, with an eye to a cancer-free future.

Food, games, and activities are also part of the event, with plenty of fun opportunities to take part and donate to the cause.

Join Relay For Life and your local community to support the fight against our biggest health threat.

To learn more or register, visit http://relay.acsevents.org. Learn more about the American Cancer Society at www.cancer.org.

Relay San Lorenzo Saturday, Aug 12 9 a.m. Arroyo High School 15701 Lorenzo Ave, San Lorenzo (510) 993-8536 jessi.norris@cancer.org

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

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

Specials

Exam, X-rays
and consultation

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Wednesday August 30th, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont. With the exception of this month, meetings will be the third WEDNESDAY of the month.

This month's speaker is Alan Anderson who brings nearly 20 years of fundraising and marketing experience to his work as Director of Development at Shriners Hospitals for Children Northern California. Prior to joining Shriners Hospitals, Anderson managed the Children's Miracle Network program for the University of California, Davis and served as the major gifts officer for the UC Davis Children's Hospital. With two children of his own, Anderson has long been an advocate for children. He is a member of the board of the Davis Schools Foundation. In his free time, Anderson can be found emceeing at athletic and fundraising events that benefit children' causes.

Fremont/Newark/Union City Branch 59 of SIR! Socializing is from I1:00am to I2:00pm, and there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at I2:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest speaker. Meetings usually end about I:30pm.

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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

Denied Social Security or **SSI**

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

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

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

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

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

PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters Disc Break-Pads

Installation +Parts & Tax Most Cars Expires 9/30/17

Replace Catalytic Converter

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

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 9/30/17

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

\$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 9/30/17 Auto Transmission Service I

\$89 Factory Transmission Fluid • Replace Transmission Fluid • Inspect Transmission or Filter (Extra if Needed)

\$169°5

Parts & Labor

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

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

Pentosin
High Performance
Made in Germany

Pentosin
Mobil I

Costco

Timing Belt

\$469 6 Cyl. Plus Tax

Drive Safer Stop Faster

\$90

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

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

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires $\,9/30/17\,$

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

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

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 9/30/17

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵

in USA **CHEVRON SAE SUPREME** or Toyota Genuine

Most Cars Expires 9/30/17

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**

Made in USA akebono

Brake Experts NotValid with any othr offer Most Cars Expires 9/30/17

Electric & Computer Diagnostics I We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Only \$69 Repair Flickering/Diming Lights
 Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts Most Cars Additional parts and service extra Expires 9/30/17

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work Install Rebuilt or Used

Engine & Transmission

Check Engine Light Service Engine Soon FREE

(\$45 Value) If Repairs Done Here Not Valid with any other offer

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only

24 Hour Phone Service

Shuttle drop off available with 15 miles **Plastic Depot** West ↑ Cedar Blvd Christy St

→ Albrae St. ✓ SOUTH 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

WISA SCOVE

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Wells Fargo faces lawsuits over car insurance practice

By Ken Sweet **AP BUSINESS WRITER**

(AP) - At least three lawsuits have been filed against Wells Fargo from customers who say they were hurt by the bank's latest scandal, involving how it operated its auto lending business.

In Washington, D.C., some politicians still angry at Wells Fargo over the sales practices scandal from last year are calling for Congressional investigations. And an influential banking regulator is demanding copies of the bank's loan contracts with borrowers.

Wells Fargo admitted last week that roughly 570,000 customers were signed up for car insurance that they did not need. Many couldn't afford both the car payment and the extra insurance, which made them fall behind in payments. In about 20,000 cases, cars were repossessed.

The bank has already agreed to pay \$80 million in the form of refunds and account adjustments to customers who were affected, with checks starting to go out this month.

Two of the lawsuits were filed in the Northern District of California and one was filed

Southern District of New York. One said the bank's "abusive" practices caused "significant stress, hardship and financial losses" for customers.

Separately, the New York Department of Financial Services, a banking regulator that tends to play an outsized role in oversight of the industry due to the number of banks based in New York, sent a subpoena to Wells Fargo demanding copies of loan contracts with borrowers, agreements with its dealer network, and any outside vendors who may have played a role.

Wells Fargo is one of the nation's largest auto loan companies, working with a network of 14,000 dealerships across the country. Most people who get a Wells Fargo car loan did not go shopping specifically for a loan from that bank, but got it after applying for financing once a car or truck was picked out.

Like most auto loan companies, Wells Fargo required borrowers to have comprehensive and collision insurance. If they didn't have comprehensive coverage, Wells would purchase it for the customer and charge them for it.

Wells acknowledged its systems signed up customers who already had insurance. Worse, thousands of customers were unable to afford the insurance

that some did not realize had been added to what they owed, and that "may have contributed to a default that led to their vehicle's repossession," the bank said.

"We are very sorry for the inconvenience this caused impacted customers and we are in the process of notifying them and making things right," said Wells Fargo spokeswoman Catherine Pulley. The bank declined to comment on the specific lawsuits filed against it.

Politicians are also angry with Wells, with Democrats both in the House and the Senate calling for a Congressional investigation. The bank had faced bipartisan outrage after admitting last fall that employees opened as many as 2 million accounts without getting customers' permission to meet sales targets. It paid \$185 million to regulators and settled a class-action suit for \$142 million.

Seven Senate Democrats on the Senate Banking Committee sent a letter to Wells Fargo, saying they "were extremely concerned to learn last week of the latest in a seemingly endless chronicle of Wells Fargo's fraudulent practices and widespread misconduct."

They called it "eerily familiar" to last year's sales practices scandal.

New steakhouse restaurant opening in Fremont

SUBMITTED BY PACIFIC COMMONS

Diners in Fremont will soon have another choice in steak and casual dining options when Prime 109 Steak & Libation House opens its doors at Pacific Commons shopping center.

Filling the 5,714 square-foot space vacated last year by Bennigan's restaurant, Prime 109 features a menu full of quality meats, fresh seafood and tapas-style items along with beverages and hand-crafted cocktails

"The casual environment of Prime 109 Steak & Libation House offers our customers a unique steakhouse experience with a classy style of service," said Heath McCue, Marketing Director, Pacific Commons.

"This contemporary food and libations restaurant will capture the attention of our shoppers and the community.' The restaurant will open

Wednesday, Aug. 9

Prime 109 Steak & Libation House Monday - Saturday: 4 p.m. – 11 p.m. Sunday: 10 a.m. – 3 p.m. 43484 Boscell Rd, Fremont (510) 544-0034 www.prime109steaks.com

Many banks shy away from legal pot business

By MICHAEL R. BLOOD ASSOCIATED PRESS

(AP), Billions of dollars are expected to flow through California's legitimate marijuana industry next year when recreational pot becomes legal, but most of those businesses won't be able to use banks.

The reason: Many banks don't want anything to do with pot money for fear it could expose them to legal trouble from the federal government, which still lists marijuana as illegal - and regulates the banking industry. There is uncertainty over how the Trump administration will react.

Because of those fears, pot dispensary operators in the 29 states where the drug is legal, either for medical or recreational purposes, often find themselves nervously handling obscene amounts of cash.

During the Obama administration, the Justice Department issued guidelines to help banks avoid

federal prosecution when dealing with pot businesses in states where the drug is legal. But most banks don't see those rules as a shield against charges that could include aiding drug trafficking. And they say the rules are difficult to follow, in effect placing the burden on banks to determine if a pot business is operating within the law.

For example, the Justice Department wants to make sure pot profits in states where marijuana is legal are not being funneled to gangs or cartels. Banks are unsure how to make such a determination. The number of banks and credit unions willing to handle pot money is growing, but they still represent only a tiny fraction of the industry.

Colorado tried in 2015 to set up a credit union to serve the marijuana industry but was blocked by the Federal Reserve. A court ruling last month could open the door for another attempt. Elsewhere around the country, the Oregon Department of Revenue built a fortress-like office for dropping off and counting cash.

Some pot businesses have tried to open bank accounts by setting up management companies or nonprofit organizations with ambiguous names - in other words, by misleading the banks. But those accounts can be shut down if a bank realizes where the money is coming from.

"It is not normal for people to walk around with millions of dollars of cash. We have to deal with this reality," lamented Los Angeles City Council President Herb Wesson, who has proposed creating a municipal bank that would serve cannabis businesses.

Shape Our Fremont

Questions about new housing developments

Why does Fremont allow so many new housing developments, and why are some of the developments so dense? How are residents notified about new developments, and who can they contact with questions or concerns? How does the City deal with the impacts on traffic, schools, water, and other concerns? Who makes the final decisions on developments, and how can residents affect those decisions?

These are all good questions. Here are some answers to provide a general overview.

Housing and Density

The Fremont General Plan defines the allowable land uses within the City. These include land designated for use as residential, commercial, industrial, public facilities, and open space. The current General Plan was adopted in December 2011 and is intended to guide developments in Fremont through 2025 or 2030.

For residential uses, the General Plan also specifies the density, as measured by the allowable number of dwelling units per net acre, or du/ac, for each site. For example, most one- and two-story, single-family houses are in the 2.3 to 8.7 du/ac range. On the other end of the scale, the density of some multi-story, multi-family apartments or condominiums can be 30.0 to 70.0 du/ac, depending on the location.

Notification and Contacts

Shape Our Fremont maintains a website with information about all recent active, approved, and disapproved residential development proposals with

details about the number of units, number of stories, amount of parking, and other issues (see ShapeOurFremont.com).

Once a proposed development is submitted to the City as a Formal Application, a large Courtesy Notice sign should be posted on the affected property. The developer may also hold one or more community meetings to present the proposal to residents and listen to comments.

For every new development, the City assigns a Planning Department staff member who will coordinate activities between the developer, city staff, and the general public. This is the best person for residents to contact with questions, comments, and concerns. The sooner in the process residents express their feelings or ask for changes, the sooner the City can respond. Planning Department contact information for each new residential development appears on the Shape Our Fremont website.

Impacts

Most large new construction projects are subject to an Initial Study, which determines the types and severity of impacts on the environment. In some cases, a more detailed Environmental Impact Report is required. Based on the findings, the developer may be required to take certain actions to mitigate the impacts.

All new projects are also subject to City ordinances regarding the building size, as well as certain limitations, guide rules, and guidelines regarding the impacts of the project on the privacy and solar rights of adjacent properties.

And finally, the developers of all residential projects must pay the City certain fees to cover the impacts of the project on police, fire, traffic, parks, and other city services. Developers must also provide a certain amount of affordable housing or pay an in-lieu fee to the City, which can then use it to help finance affordable housing elsewhere. The City also collects impact fees for schools and water and passes them on to the school district and water district respectively.

Decisions

Decisions for small residential projects that follow the General Plan and meet all the zoning requirements are made by the Zoning Administrator, who is a senior member of the Fremont Planning Department. If a project is approved, it does not go to the Planning Commission or City Council unless it is appealed.

Decisions for larger residential projects that follow the General Plan, but have some variations to the zoning requirements, are made by the Planning Commission. If a project meets the above requirements and is approved, it does not go to the City Council unless it is appealed.

Decisions for residential projects that request a General Plan Amendment, or a Master Plan, or a significant zoning change such as a Planned District are made by the City Council. These projects are first reviewed by the Planning Commission, who make a recommendation to the City Council.

All Zoning Administrator, Planning Commission, and City Council meetings are open to the public. All residents within 300 feet of the proposed development site are mailed notices in advance of the meetings. The meeting dates and the specific developments on the agenda for each meeting are also announced in the Tri-City Voice Public Notice section. Members of the public may attend the meetings and make comments or express concerns about any development on the agenda.

For more answers to questions regarding new housing developments, see the Process and Issues pages at www.ShapeOurFremont.com

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

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

Leading Business Brokerage in the San Francisco Bay Area

GET THE BEST POSSIBLE PRICES AND HIGHEST PROFITS

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is

my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com www.missionpeakbrokers.com

BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, Fremont

Backpacks and school supplies sought

SUBMITTED BY ROSE PADILLA JOHNSON

With the first day of school rapidly approaching in many districts, many families are busy buying school supplies, clothing, shoes and accessories to make sure students are ready for their first day back at school.

However, for low-income families, getting enough supplies can be a challenge. That's where Davis Street Family Resource Center in San Leandro hopes to help. The center is asking the public to help them collect new

backpacks, sneaker shoes and school supplies for distribution to more than 300 local children

In addition to backpacks and sneakers of all sizes, Davis Street is also asking for donations of school supplies. Among supplies most needed are:

- Pens/pencils
- Colored pencils
- Crayons/markers Composition books
- Folders
- Highlighters
- Erasers • Note cards

- Ruled paper
- Scissors

San Leandro.

The Backpack and Shoe Drive and school supply donation program continues through Saturday, Aug. 12. Davis Street is at 3081 Teagarden St.,

For details about donating items, call Kristal Gonzalez at (510) 347-4620 or send an email to kgonzalez@davisstreet.org. Information about other Davis Street programs is available on their website at www.davisstreet.org.

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
- -\$2510.00 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

Nutritional Guidance

Scientifically proven Physical Vascular Therapy

BEMER

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
- Insomnia
- Depression/Anxiety
- Prostate Disease
- Stroke
- Facial Paralysis 39833 Paseo Padre Pkwy, Suite C

Connie Tsai

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

wind Twisters

| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 9 | | 1 | 11 | 12 | 10 | 15 | | 10 | 13 | 14 | 15 | 15 | | 10 | 17 | 18 | 19 | 19 | | 20 | 21 | 22 | 23 | 19 | | 24 | 25 | 26 | 27 | | 28 | 37 | 32 | 33 | 34 | | 39 | 40 | 41 | 42 | | 43 | 36 | 37 | | 39 | 40 | 41 | 42 | | 44 | 44 | 44 | | 45 | 45 | 45 | | 46 | 47 | 47 | | 47 | 48 | | 48 | 49 | 49 | | 49 | 40 | 41 | 42 | | 40 | 43 | 44 | | 44 | 45 | 45 | | 46 | 46 | 46 | | 47 | 48 | | 48 | 49 | | 49 | 40 | | 40 | 41 | 42 | | 41 | 42 | | 42 | 43 | | 44 | 44 | | 45 | 45 | | 46 | 46 | | 47 | 47 | | 48 | | 48 | 49 | | 49 | 40 | | 40 | 41 | 42 | | 41 | 42 | | 42 | 43 | | 44 | | 45 | 45 | | 46 | 46 | | 47 | 47 | | 48 | | 48 | | 49 | | 40 | 41 | 42 | | 41 | 42 | | 42 | | 43 | | 44 | | 45 | | 46 | | 47 | | 47 | | 48 | | 48 | | 48 | | 49 | | 40 | | 40 | | 41 | | 42 | | 43 | | 44 | | 45 | | 46 | | 47 | | 47 | | 48 | | 48 | | 49 | | 40 | | 40 | | 41 | | 42 | | 43 | | 44 | | 45 | | 46 | | 47 | | 47 | | 48 | | 48 | | 49 | | 40 | | 40 | | 41 | | 42 | | 43 | | 44 | | 45 | | 46 | | 47 | | 47 | | 48 | | 48 | | 49 | | 40 | | 40 | | 40 | | 41 | | 42 | | 43 | | 44 | | 45 | | 46 | | 47 | | 47 | | 48 | | 48 | | 49 | | 40 | |

Sudoku:

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

		Ę	s	² C	Α	Р	Е	D					³s	Ε	*v	Е	³R	Α	L		
		┙		0									Ų		Ш		П				
		В		М		sΡ	⁷ R	0	۵	د	္မ	ш	R		°R	-	O	Н			10 G
		0		M			Α				Α		Р		Т		_				U
		¹W	Е	Α	¹² P	0	z		¹³ D	ш	Т	Ш	R	M	-1	N	Α	Т	14	0	N
		s			ш		С		_		ш		-		С		N		L		s
	,²F			¹⁶ O	ď	U	Ι	Ε	\$	۲	R	Α	\$		"A	N	Ģ	E	L	\$	
	0				C				A		Р		-		L		U		U		
	W				¹⁶ E	Х	, C	Ε	Р	Т	Ι	0	N	s			20) L	Α	s	Т	
	2 [.] E	Α	Т	Ш	Z		0		Р		٦		G				Α		Т		
	R				Τ		R		0		1		22 L	1	23. T	Ε	R	Ą	R	Υ	
	24 E	Х	²⁵ T	ĸ	Ą	0	R	D	_	Z	Α	æ	Υ		Е				Α		²⁶ N
	D		Е		O		Е		Z		R				х				T		Ε
		<u> </u>	Ζ	Т	Е	Z	\$	ı	Τ	Υ		"S	Т	Α	Т	-1	[%] S	Т	ı	С	ŝ
			D				P		Σ			Τ			В		U		0		Т
ı	³⁰ Q	υ	Е	s	31 T	_	0	N	Е			٦			³⁹ О	W	Ν	_	N	33 G	
'	Ų		Z		Ι		2		Z			z			0		s			R	
	-		ğ.	0	٥	ш	D	N	Τ		35 D		³€ W	Α	K	Е		³/P	П	Α	Υ
	Z		Υ		Σ		_				R		-		s			0		_	
					³⁶ P	-	Ν	K		³⁹ D	Ī	R	Т					⁴ N	1	N	Ε
							G				Р		⁴¹ \$	L	Е	Е	Р	Υ		\$	

2

3

4

6

1

5

4

1

9

5

6

7

8

6

5

1

8

2

9

3

5

3

8

6

1

4

9

B 380161

Across

- 2 "Googling," e.g. (9)
- 9 Poem part (6)
- 10 "____ bitten, twice shy" (4)
- II Up and _____
- 13 British Commonwealth member (5)
- 14 Calls up (10)
- 16 Smarts (12)
- 18 Barely beat, with "out" (4)
- 19 The "N" of U.S.N.A. (5)
- 20 Candidate's concern (5)
- 21 Government branch (9)
- 23 Call on (5)
- 24 Squeaks, rattles, e.g. (6)
- 25 In all respects (7)26 Typewriter part (8)
- 26 Typewriter part (8)
- 28 Bet (4) 29 _____ Leyland (7)
- 30 20-20, e.g. (4)

- 31 Girls' school chief (12)
- 33 Essence (4)
- 35 Bend (5)
- 37 Central offices (12)
- 39 Alternative to acrylics (4)
- 41 Class (5)
- 43 Tied up (7)
- 44 Articualtion points (6)
- 45 Cantankerous (8)

Down

- I Dissimilar (6)
- 2 Biblical footwear (7)
- 3 Vase contents, often (12)
- 4 Without stopping (12)
- 5 Ocean eyewear (7)
- 6 Absorb (6)
- 7 Big in _____ (by Cheap
- Trick) (5)
- 8 Recreational areas (5)

9 Adequately (12)

- 12 Depth, as in color (9)
- 15 Pencil activity (7)
- 17 According to the usual rules
- (11)
- 19 Despite that... (12)
- 21 Act of setting up a business
- (13)
- 22 Riles up (7)
- 27 Christmas bicycle requirement (8)
- 29 Dog treat (7)
- 31 Perils of Penelope star, e.g.
- (7)
- 32 Railyard sight (6)
- 34 Beasts of burden (4) 36 A tabloid, often (6)
- 38 Bassoon, e.g. (4) 40 Falling flakes (4)

8

2

9

5

1

6

3

9

4

5

8

42 Double (4)

Tri-City Stargazer for week: August 9 - August 15

For All Signs: Guess what? Mercury turns retrograde once again on Saturday, August 12. During this upcoming week we may encounter obstacles and holes in previously made plans. Delays and revisions of schedule are likely with lots of "hurry up and wait." The solution for most of the issues encountered will be waiting for a time and maintaining a sense of humor. Remember the message of Mercury retrograde: The rhythm of life is supposed to slow down while we reevaluate intentions. Reflection on the past is appro-

priate now and may offer advice or solutions for present confusion. Given that August is an eclipse season as well, lack of order will be the name of the game. Creating a U.S. budget will be a really challenging project. Mercury is in the sign of healthcare. The fact that it is retrograding suggests "going back" to the former plan rather than initiating a new one.

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 open-hearted 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.

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.

8

7

4

5

1

9

3

2

6

1

3

2

6

7

8

5

4

9

5

9

6

4

2

3

8

7

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

You want it. We've got it.

Get Started!

If you have set your sights on attending a UC or CSU to complete a bachelors, masters or doctorate degree, you can get ahead by starting at Ohlone College. Complete your general education requirements, focus on a degree program that best fits your personal plan and enter the university debt free.

Payment plans and financial aid available for students who qualify. Orientation required prior to registration.

OHLONE College ENGINEERING OR COMPUTER SCIENCE? We've got those!

HEALTH OCCUPATIONS, MATHEMATICS OR BUSINESS? We've got those too.

And enrichment classes as well, like music, theatre arts and fitness. In addition, Ohlone has guaranteed transfer agreements with many universities.

YOU WANT IT? WE'VE GOT IT! Get started at Ohlone College in Fremont, Newark, and online.

FALL SEMESTER begins AUG 28

FOR CLASSES TODAY ohlone.edu/go/apply

pounds, it has lost about

Honda Ridgeline: trucking reimagined

By Steve Schaefer

When you think pickup trucks, the Honda brand probably doesn't pop into your mind. That makes sense, because Honda hasn't offered trucks in the U.S. for long. The Ridgeline, which debuted in 2005 as a 2006 model, manifested more as an SUV with a truck bed, and that's because it was. It's built on Honda's new Global Light Truck platform, after all.

Now, for 2017, you can buy a totally redesigned Ridgeline that offers the usefulness of a cargo bed with the amenities of a crossover SUV. And it comes with all the qualities that have made Honda a favorite over the years.

The new model looks completely different—in fact, its styling is less controversial than before. Despite retaining the one-piece construction of the first generation, there's now a line between the cab and the bed that replicates the body-on-frame competition. It just looks more normal.

The styling comes off as restrained for Honda, makers of the bizarre Civic. The front features the clean, measured appearance of an oversized Accord, and the pleasant shape of

the rest of it feels unmemorable, with side creases that mimic many other vehicles on the road today.

Inside, you'll feel like you're riding in the new Pilot crossover, because that's essentially what's happening. No barebones accommodations in trucks today—any of them. The handsome dash feels more carlike than utilitarian. Like most Hondas, you'll find an Econ button there, and unlike other Hondas, a Cargo Light button. You get high quality, soft-touch materials, as well as bonuses like the LED map lighting and a heated steering wheel.

You'll enjoy lots of room for carrying your gear, with a rear seat that folds up to create a sizeable cargo space, and offers storage space under it when it's down.

Honda's pickup features a 3.5-liter V6 under the big hood, with 280 horsepower and 262 lb.-ft. of torque. Those numbers beat the previous gen by 30 and 15 respectively. The driving experience feels robust, while still giving a sense of smooth, carlike handling.

EPA fuel economy numbers run 18 City, 25 Highway, and

21 Combined. I averaged 18.8 mpg during my test week. The Green scores rank as 6 for Smog and 4 for Greenhouse Gas. Those numbers don't stand out particu-

4,432 pounds, it has lost about 73 pounds over the generation one model. The truck stretches 3.1 inches longer on a 3.2-inch longer wheelbase. It sits 0.8 inch

larly for a Honda, but for its size and power, the Ridgeline competes well with other trucks.

A six-speed automatic transfers the V6's power to two or four wheels; this is the first Ridgeline to offer both two- and all-wheel drive. My tester, as an AWD model, provided an Intelligent Traction Management switch that lets you select for Snow, Mud, Sand, or Normal. I left it in the latter position, because I experienced none of those other conditions during a California spring (just some rain).

Like any good pickup, the Ridgeline comes in several levels, from the base RT through the RTS, Sport, and RTL. My tester sat at the pinnacle, as the top-of-the-line Black Edition. It came painted in—you guessed it—Crystal Black Pearl. The package upgrades include shiny black 18-inch alloy wheels, blacked-out moldings and mirrors, and in case nobody could tell you were cool—a "Black Edition" badge inside the black grille.

Inside the black griffe.

Inside, you'll relax with black leather and red accents, including subtle red illumination in the footwells, door handles, and cupholders. The ambiance feels cool, for sure. You'll see Black Edition embroidered into the seatbacks and flaunted on the floormats.

The new Ridgeline casts a larger shadow now, although at

wider, and more important for owners, the bed now stretches nearly four inches longer and 5.5 inches wider. That cargo bed, by the way, retains the built-in trunk feature from the previous generation, a welcome Ridgeline exclusive. You get the dual-action tailgate as well.

Designed in Honda's
Los Angeles design center, Honda
R&D Americas, the Ridgeline rolls
out of Honda's plant in Lincoln
Alabama. It contains 75 percent
U.S. and Canadian parts,
including a U.S. built engine
and transmission.

As a truck, the Ridgeline can haul a class-leading 1,584-pound payload and tow up to 5,000 pounds. However, as a daily driver, you'll enjoy carlike amenities whether you use that capacity or not. The noteworthy truck bed audio system, a first as far as I can tell, makes you the life of the tailgating party.

Prices start at \$30,415 for the two-wheel-drive RT and climb

Over the past 25 years, Steve Schaefer has tested more than 1,200 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists.

Contact Steve at sdsauto53@gmail.com My blog for alternative vehicles: stevegoesgreen.com

to \$43,910 for the Black Edition, including a \$940 destination charge.

In the U.S., where the perennial bestseller remains the Ford F-150 pickup, it's smart for Honda to build its presence in that segment. The new Ridgeline stands as a much-improved entry.

Niles Boulevard Bridge Construction Update

SUBMITTED BY CITY OF FREMONT

Replacement of the Niles Boulevard Bridge—connecting the City of Fremont and Union City—continues. The new structure, immediately south of the existing bridge, will remain open throughout construction, which is anticipated to be completed in the fall.

Traffic shifts will be required to transition traffic off the old

bridge and onto the new one. The first shift occurred the week of July 31 and involved moving eastbound traffic onto the new bridge, while westbound traffic temporarily remained 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.

Anticipated work dates and times are subject to change due to weather, unforeseen conditions, or the availability of on-site Union Pacific Railroad flaggers and BART safety monitors.

Changeable message boards near the project site indicate upcoming weekend night work dates and times. Notice of future weekend, night, or noisy activities will be provided as work is scheduled; weekly updates are posted on the project website. Community members can also sign up to receive weekly message updates by emailing, or by calling the project Construction Info Line at (510) 355-1502.

REDEFINING THE WINDOW OF OPPORTUNITY.

The last we checked, people still traveled to see. Which is precisely why we made our Panorama Suites™on our Suits®, 30% larger than the industry standard created an expansive opeing that bulurs the line between outside and in-and yesterday and today. Of course better views are just the beginning when you sail with Avalon.

Leisure & Business Travel Specialists

Save up to \$2000 per couple on select 2018 sailings!

Call us Today! 510-796-8300

melissa@bjtravelfremont.com CST # 1003860-40
www.bjtravelfremont.com
4075 Papazian Way, Ste. 101
FREMONT CA 94538

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

510 794-4640

686 Mowry Ave. | Fremont

KAENYAMA Sushi Syakiwiku

Kaenyama recently remodeled. We serve fresh
Japanese cuisine and Yakinkiu(Japanese Grill),
Large Party Room

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)

Large Banquet Room, I 50 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours
Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday

Thursday Night D J

Martini Mondays

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

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 Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Home & Garden

A fresh view on window boxes

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

The cell phone has shown how fast accessories and additions follow an invention. It did not take long for a countless number of apps to be developed, different carrying cases to be made, and hundreds of different ring tones to be created. This was not the case for the common window. The earliest windows were made from animal skins or primitive paper thousands of years before

wildlife and an optimal viewing condition for whatever flies, flutters, or floats by, or simply because they look good.

There are multiple materials that window box planters can be made from, each offering a different look and some varying practical characteristics. A black wrought-iron box will outlast most other window boxes and can provide a modern or sophisticated style. Plastic window planters are lightweight, come in a variety of colors, and

are fairly durable, but can heat the soil up to temperatures that can harm certain plants' roots and/or promote the growth of harmful plant pathogens. Wooden window boxes add a cottage charm and provide excellent aeration, but will need to be replaced more frequently than other types of boxes. A hanging felt planting bag is easy to install and lightweight, but might require more water than other planters.

Most plants in a window box will require a little more water than if they were growing in the ground or even in a pot placed at ground level growing under the same light conditions. Evapotranspiration, the loss of water from evaporation from the soil and transpiration from a plant's leaves, is usually greater in a window box due to heat reflected off the window and wall, and having less shelter from the wind. An organic potting soil with compost will help retain water, while at the same time providing good drainage for excess water that can add significant weight if it were to stay in the window box.

There are many ways to mount a window box. Some come with brackets and some with bolts that go directly into the wall. Some window boxes can be placed on an existing shelf below a window. The important thing is to make sure they are

secure, especially if over a walkway or terrace. They should also be mounted below a window that has easy access from either inside or outside for watering, harvesting, replanting, and maintenance.

It is important to maximize the space that is available because a window box's space is limited. Window boxes look the best when they are packed. Start with taller plants in the back, shorter ones in the middle, and trailing plants in front. It is also important to use plants from the same hydrozone since the space is so limited. A hydrozone refers to a grouping of plants based on their similar water needs. A high water-usage plant growing with a low water-usage plant will only guarantee the death of one of them because the growing space is so small.

The same water conservation principle of using summer dry or drought-tolerant plants offers the best chances for successful window boxes in this area if they are going to be neglected or not watered very frequently. Any plants that are chosen for a

window box should be shallow rooting and adapted to the conditions that they will be in.

Grasses will do well in windy conditions. Succulents and geraniums will flourish in high temperatures. Spider plants are great trailing plants as their long "spiderettes" are happiest when dangling. Clivia is one of the few flowering, low water-usage plants that can be used for a window box in deep shade. Lettuces, chard, and basil are just a few edible plants that will produce bountiful results in a window box.

Window boxes are relatively inexpensive and can be purchased at most nurseries, hardware stores, and online. Although things change rapidly in today's world, the enjoyment people get from plants and flowers is not going to change. The use of window box should not change either.

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

right outside the kitchen window,

or planted with fragrant flowering plants to delicately scent a room. They can be installed to provide habitat for

box planter.

John Juarez, REALTOR® 510-673-0686

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

Heritage Pointe Beauty

- ♦ 5 Bedrooms, 3 Baths
- ♦ 2,976 Sq. Ft. Living Area
- ♦ 6,738 Sq. Ft. Yard ◆ Maple Cabinets
- ◆ Granite Counter Tops
- ◆ Custom Tile Backsplash in Kitchen with Breakfast Nook
- ♦ Newly Landscaped Front and Back Yards
- ♦ Walk to James Logan High School

33798 Heritage Court, Union City, CA

List Price: \$1,250,000

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

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

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

Student Honor Roll

SUBMITTED BY TOMAS SILVANI

Youth on Course awarded 28 high school graduates with college scholarships totaling \$315,000. Among those selected were:

- Sandip Nirmel (Fremont, Calif.), Harvard University Major: Engineering
- Mira Yoo (Fremont, Calif.), Claremont McKenna College Major: Business / International Relations

Youth on Course is a non-profit organization serving as the charitable arm of the Northern California Golf Association. Its core purpose is to provide youth with access to life-changing opportunities through golf. This is achieved through initiatives that include subsidized rounds at partner courses, mentorship opportunities through caddie programs and paid internships, and scholarship grants for qualifying members.

Habitat for Humanity seeks volunteers

SUBMITTED BY CITY OF FREMONT

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: https://eastbay.volunteerhub.com/events/index?format=List&filter=66 289&format=List&filter=66289

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

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?

5.Q

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

Mt. Eden High senior goes to Boys State

SUBMITTED BY DIONICIA RAMOS

An incoming senior at Hayward's Mt. Eden High School was nominated to serve as a delegate in a selective, nationwide program. Boys State seeks to prepare young men to be the leaders of the future and it boasts notable alumni such as former President Bill Clinton and John A. Pérez, the former California Assembly speaker. Mathew Bretz was the only Hayward Unified School District student selected to the program at the statewide level.

The American Legion began the California chapter of Boys State in 1937 with the goal of replicating how local and state government systems should function. Mathew Bretz was a junior at Mt. Eden High School when he was nominated by his history teacher to participate as a delegate. He went on to earn the endorsement of the local American Legion post. When he arrived for the week-long program, which takes place at Sacramento State University, he and 1,000 other young men from across the state were placed into five separate dorms. Each building represented a county, and the members of those counties embarked on a process of electing city, county, and then

state representatives.

Mr. Bretz was appointed to serve as a firefighter for his mock city and later, due to staffing issues, he was called to duty as a police officer. Inspired by the experience, Mathew Bretz stated, "It is vital that every American participate in the electoral process and become familiar with their state and local governments." In addition to acquiring public speaking and leadership skills, Bretz ended the program with a new appreciation for the art of consensus building. The experience culminated with the delegates visiting the state capitol, where they had the opportunity to meet state legislators and convene a joint session of the Assembly. According to Tim Aboudara, a Boys State

senior staff member, "The program is unique in that it is modeled closely after the California Constitution." Aboudara indicated that every state in the U.S. (with the exception of Hawaii) sends two representatives to the nationwide program, which convenes in Washington D.C. Recently, President Trump welcomed the members of Boys Nation to a ceremony at the White House.

As for Bretz, he plans to apply to UC Davis, San Francisco State, and Stanford to pursue a career

in medicine. While he doesn't foresee a future in politics, he's grateful for the opportunity thisprogram has given him to become more civic-minded.

Developing a drought-proof water supply

or water agencies and residents across California, surviving the state's longest drought was no stress-free feat. With no foreseeable end, five years of dismal precipitation taught us to reduce water waste to preserve our most precious resource. Equally as important, the Santa Clara Valley Water District focused on identifying reliable sources of water and made great strides in developing its purified and recycled water efforts -atruly drought-proof water supply.

Recycled and purified water is a local water source that doesn't rely on rainfall. Wastewater cleaned through multiple levels of treatment, recycled water can be purified through advanced treatment processes such as microfiltration, reverse osmosis and ultraviolet disinfection to strip out contaminants, pharmaceuticals, viruses and bacteria and produce clean, safe and drinkable water. Purified water meets or exceeds all state drinking water quality standards.

Even in improved conditions, developing this critical source of water better prepares our region to continue supporting a thriving Silicon Valley. With more than half of our region's water supply imported from outside the county, bolstering recycled water production conserves drinking water supplies and reduces dependency on imported water and groundwater, which is crucial to help us weather future droughts. Currently, recycled water is used for landscaping, agricultural and industrial purposes.

The water district will soon be celebrating the completion of the Wolfe Road Recycled Water Facilities Project. The newly installed 2.5 miles of recycled water pipeline will expand recycled water distribution in the western valley, servicing the Apple Campus 2, and lays the foundation to serve potential future customers in Sunnyvale and Cupertino. Additionally, this pipeline provides a foundation for potential future opportunities to distribute purified water for groundwater replenishment in the western valley.

Furthermore, the water district is developing a strategic plan with the City of Palo Alto that will benefit much of the mid-peninsula and will evaluate recycled water expansion opportunities to service customers in Stanford, Los Altos, Los Altos Hills, Mountain View, East Palo Alto and Menlo Park. This plan, known as the Northwest County Recycled Water Strategic Plan, will identify and study possibilities as well as evaluate conditions to use recycled and purified water for groundwater replenishment and drinking water reuse.

As the water district lays down the track for our future, we continue building community support for this sustainable local water source. In July, we hosted Asian Community Day at the Silicon Valley Advanced Water Purification Center to continue promoting education and awareness of the benefits of purified water. Over 250 community members joined us on educational tours and purified water tastings.

Our-state-of-the-art purification center opened in 2014, the year Governor Brown declared the drought state emergency. The largest center of its kind in Norther California, the center can produce up to 8 million gallons of highly purified water a day. Since day one we've had a great plan for this center: to supply more drinking water to our region. There are two possibilities to do this. One is by indirect potable reuse which is replenishing our groundwater aquifers with purified water, allowing the water to naturally filter through soil and rock layers, and eventually pump it for drinking. The other is by direct potable reuse, which sends purified water directly to our drinking water system after it has been treated. Both require further evaluation and would also require us to expand our pipeline network for distribution.

The water district is currently involved in a series of local and state studies to evaluate the possibility of both methods. This spring, the water district installed monitoring wells near existing percolation ponds in Campbell to collect information on groundwater levels and soil makeup for a lab study on how purified water might affect groundwater, for a potential

indirect potable reuse project in the future.

To learn more about these efforts and see the purified water process for yourself, I personally invite you to a free tour of our purification center. You can schedule your tour and learn about tasting events coming soon at www.purewater4u.org.

Use water wisely,

RICHARD P. SANTOS SANTA CLARA VALLEY WATER DISTRICT

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara; Alviso; Milpitas; and the north San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

```
CASTRO VALLEY | TOTAL SALES: 13
 28416 Brighton Street
 94544
 625,000 3
 1704 1955 06-23-17
 Highest $: 1,072,500
 94544
 500,000
 31377 Chicoine Avenue
 3
 1430
 1955 06-23-17
 Lowest $: 450,000
 Average $: 721,808
 500,000 3
 94544
 1555
 1953 06-23-17
 26268 Coleman Avenue
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 565,000 3
 972 Collins Court
 94544
 960
 1967 06-21-17
 1.072.500 4
17705 Almond Road
 94546
 3159
 1955 06-20-17
 94544
 393,000 2
 685 Dartmore Lane #364
 906
 1988 06-20-17
2731 Barlow Drive
 94546
 908,000
 4
 1960 06-21-17
 700,000 3
 652 Elizabeth Way
 94544
 1273
 1955 06-20-17
18767 Brickell Way
 94546
 832.000
 3
 1808
 1951 06-23-17
 771,000
 29088 Gillingham Street
 94544
 4
 1792
 1994 06-22-17
19204 Center Street
 94546
 450,000
 - 1
 728
 1946 06-20-17
 1279 McFarlane Lane
 94544
 618,000
 3
 1153
 1955 06-22-17
 660,000 2
20677 Forest Avenue
 94546
 1066
 1941 06-19-17
 750,000
 46 Orchard Circle
 94544
 3
 2043
 2015 06-23-17
 94546
 535,000
3644 Lorena Avenue
 - 1
 1248
 1993 06-19-17
 24411 Thomas Avenue
 94544
 410,000
 2
 840
 1910 06-23-17
2003 I Lorena Place
 94546
 530,000
 2
 1258
 1981 06-23-17
 550,000
 26998 Whitman Street
 94544
 95 I
 1950 06-20-17
 700,000
 2
19310 Parkview Road
 94546
 1579
 1969 06-21-17
 310,000
 1991 06-19-17
 25129 Copa Del Oro Dr #147
 94545
 608
19318 Parkview Road
 775,000
 3
 94546
 1499
 1968 06-23-17
 25813 Scripps Street
 94545
 655,000
 4
 1280
 1959 06-22-17
4976 Proctor Road
 2
 94546
 735,000
 1123
 1952 06-22-17
 630,000
 1826 Tulip Avenue
 94545
 3
 1224
 1964 06-21-17
 635,000
 3
18817 Sandy Road
 94546
 1217
 1947 06-20-17
 94545
 665,000 3
 1544 West Street
 1451
 1958 06-23-17
 94552
5342 Briar Ridge Drive
 591,000
 1572
 1978 06-22-17
 MILPITAS | TOTAL SALES: 18
 960,000 3 2256
6420 Ridgewood Drive
 94552
 1990 06-20-17
 Highest $: 1,216,000
 Median $: 840,000
 FREMONT | TOTAL SALES: 47
 Lowest $: 600,000
 Average $: 865,167
 Highest $: 2,900,000
 ADDRESS
 Median $: 905,000
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Lowest $: 350,000
 Average $: 993,787
 71 Bettencourt Way
 95035
 760,000 3 1359 2010 06-26-17
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1592 Bleecker Street
 95035
 827,000
 2
 1297
 2015 06-23-17
37703 2nd Street
 94536
 685,000 2
 919
 1902 06-19-17
 95035
 910,000 3
 1958 06-26-17
 1603 Cortez Street
 1100
 94536
 810.000
 4
 1080
 1960 06-19-17
37126 Alexander Street
 996 Courtland Court
 95035
 1,060,500 3
 1763
 1981 07-03-17
38028 Ballard Drive
 94536
 1,160,000
 3
 1785
 1959 06-23-17
 71 Duttonwood Lane
 95035
 881,500
 2
 1498
 1987 07-03-17
38478 Berkeley Common
 94536
 658,000
 3
 1210
 1979 06-21-17
 2007 06-27-17
 95035
 780,000
 3
 1450
 81 Ede Lane
38623 Cherry Lane #191
 94536
 542,000
 3
 1199
 1974 06-21-17
 196 Fairmeadow Way
 95035
 1,005,000
 4
 1653
 1994 06-23-17
 1,150,000
 - 06-21-17
117 East Street
 94536
 155 Folsom Place
 95035
 865,000 2
 1350
 1983 06-23-17
5143 Eggers Drive
 94536
 996,000 4
 1584 1960 06-20-17
 95035
 840,000 3
 1482 Los Buellis Way
 1547
 1992 06-26-17
38341 Farwell Drive
 845,000 4
 2182
 1960 06-20-17
 94536
 474 Oliver Street
 95035
 735,000 3
 900
 1960 06-23-17
36240 Gibraltar Court
 94536
 1,250,000
 5
 2326
 1965 06-23-17
 32 Parc Place Dr #3109
 95035
 685,000 2
 1192
 2005 06-26-17
4323 Gibraltar Drive
 94536
 1,015,000
 4
 2496
 1965 06-23-17
 95035
 600,000 2
 1013
 2007 06-28-17
 1101 South Main Stt #316
3341 Hudson Place
 94536
 1,160,000 3
 1579
 1971 06-22-17
 1228 Stellar Way
 95035
 926,000
 4
 1824
 1969 06-28-17
4044 Kettering Terrace
 94536
 700,000
 2
 1228
 1986 06-23-17
 138 Sudbury Drive
 95035
 1,216,000 4
 2097
 1978 07-03-17
38821 Le Count Way
 94536
 960,000
 3
 1532
 1962 06-21-17
 1289 Sunrise Way
 95035 1,020,500 4
 1824
 1969 06-27-17
4253 Lorren Drive
 94536
 800,000
 3
 1152
 1961 06-19-17
 2086 Tiny Street
 95035
 756,000
 3
 1024
 1958 06-26-17
 520,000
37248 Meadowbrook Com #103
 94536
 2
 978
 1984 06-21-17
 2027 Trento Loop
 95035
 910,000
 - 07-03-17
 1,015,000
 1993 06-22-17
3586 Ramblewood Place
 94536
 3
 1302
 95035
 795,500 3
 900 1968 06-23-17
 243 Washington Drive
3606 Ramblewood Place
 1,060,500
 3
 1302
 94536
 1993 06-23-17
 NEWARK | TOTAL SALES: 10
38519 Royal Ann Common 94536
 550,000
 3
 1180
 1970 06-19-17
 Highest $: 1,365,000
 Median $: 826,000
5509 Butano Park Drive
 94538
 788,000 3
 1064
 1962 06-22-17
 Lowest $: 490,000
 Average $: 849,650
39601 Embarcadero Terr
 702,000
 94538
 2
 1257
 1978 06-19-17
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
3410 Hart Common
 94538
 820,000
 3
 1430
 1996 06-22-17
 6208 Cedar Boulevard
 610,000 3 1164 1970 06-23-17
 94560
4437 Keepsake Rose Com
 94538
 1,140,000
 3
 2195
 2008 06-23-17
 5406 Chapman Drive
 94560
 1,065,000
 4
 1866
 1964 06-23-17
 815,000 3
 94538
 1558
 1959 06-22-17
4566 Margery Drive
 94560
 5001 Chelsea Drive
 950,000 5
 2328
 1967 06-21-17
4827 Mauna Loa Park Drive 94538
 933,000
 4
 1581
 1963 06-23-17
 8137 Del Monte Avenue
 94560
 921,000
 1953
 1976 06-23-17
4009 San Francisco Terrace 94538
 735,000
 3
 1371
 1978 06-23-17
 37841 Harbor Light Rd
 94560
 1,082,500
 - 06-23-17
3695 Stevenson Blvd #A141
 94538
 615,000
 2
 1040
 1991 06-21-17
 5246 Hebrides Court
 94560
 1,365,000
 -
 2550 1978 06-21-17
40454 Torenia Circle
 94538
 960,000
 3
 1422
 - 06-21-17
 6936 Jarvis Avenue
 94560
 502,000 2
 928 1982 06-23-17
4047 I Torenia Circle
 94538
 1,150,000
 4
 1763
 1994 06-21-17
 35156 Lido Boulevard #
 94560
 490,000 2
 1060
 1984 06-23-17
 585,000 2
3386 Wolcott Common
 94538
 1280
 1983 06-22-17
 94560
 35777 Orleans Drive
 685,000
 3
 1423
 1960 06-19-17
3300 Wolcott Com #101
 94538
 350,000
 712
 1983 06-21-17
 39874 Potrero Drive
 94560
 826,000 2
 1627
 1996 06-22-17
40813 Calido Place
 94539
 1,200,000
 5
 1902
 1964 06-23-17
 SAN LEANDRO | TOTAL SALES: 18
 94539
49002 Cinnamon Fern Com #506
 735,500
 2
 1229
 2009 06-19-17
 Highest $: 975,000
 Median $: 580,000
 94539
 1,860,000
 4
 2767
 1996 06-21-17
45541 Claret Court
 Lowest $: 363,000
 Average $: 591,167
 94539
 860,000
 3
 1207
 1970 06-23-17
764 Gallegos Terrace
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 905,000
 3
49077 Meadowfaire Com
 94539
 1400
 2004 06-23-17
 249 Accolade Drive
 683,000 4
 1627 2002 06-19-17
 94577
47150 Morse Terrace #110 94539
 580,000
 2
 926
 1987 06-20-17
 352 Accolade Drive
 94577
 675,000
 3
 1599
 2002 06-23-17
43207 Palm Place
 94539
 1,840,000
 3
 2762
 2007 06-20-17
 488,000
 1340 Carpentier Street
 94577
 2
 990
 1940 06-19-17
 94539
 1,900,000
46499 Roadrunner Road
 3136
 1979 06-21-17
 400 Davis Street #107
 94577
 475,000 2
 1728
 1982 06-21-17
 94539
 1,390,000
40172 San Carlos Place
 4
 1945
 1967 06-20-17
 555,000 3
 1140 1942 06-22-17
 1249 Kelly Avenue
 94577
106 Shaniko Common #77
 94539
 745,000
 3
 1150
 1986 06-20-17
 480,000 2
 1033
 14011 Seagate Dr #235
 94577
 1985 06-23-17
 2,900,000
 5
 3899
3060 Woodside Terrace
 94539
 1997 06-19-17
 2206 1959 06-22-17
 1204 Vistagrand Drive
 94577
 795,000 3
3540 Bittern Place
 94555 1,630,000 4
 3314
 1984 06-21-17
 1473 Vistagrand Drive
 94577
 975,000 3
 2532 1959 06-19-17
 1987 06-23-17
4822 Canvasback Com
 94555 1,128,000 4
 1641
 798 Moraga Drive
 1108 1954 06-22-17
 630,000 3
 94578
34152 Cromwell Place
 94555
 900,000
 1718 Sidney Avenue
 638,000
 2
 1486
 1945 06-22-17
 94578
4113 Darwin Drive
 94555
 950,000
 3
 1594
 1972 06-20-17
 720 Fargo Avenue #2
 94579
 389,000
 2
 840
 1965 06-23-17
6103 Sienna Terrace #61
 94555
 1,050,000
 3
 1933
 1992 06-19-17
 740 Fargo Avenue #6
 94579
 363,000
 1965 06-22-17
5190 Tacoma Com #41
 94555
 665.000
 2
 1988 06-22-17
 690 Fargo Avenue #7
 94579
 365,000
 1965 06-23-17
 1020
 - 05-19-17
34263 Stable Way
 1,535,500
 94555
 580,000
 1220 Georgetown Ave
 94579
 3
 1459
 1951 06-22-17
 15605 Hebron Court
 615,000
 94579
 3
 1959 06-21-17
 HAYWARD
 TOTAL SALES: 37
 480,000
 14331 Juniper Street
 94579
 3
 1076
 1952 06-21-17
 Highest $: 2,250,000
 Median $: 625,000
 Lowest $: 265,000
 Average $: 651,946
 15280 Laverne Drive
 94579
 655,000
 3
 1401
 1957 06-23-17
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1033 Lewelling Blvd
 800,000
 94579
 287
1096 Azalea Court
 94541
 475,000 2
 1270
 1973 06-23-17
 SAN LORENZO | TOTAL SALES: 5
21290 Birch Street
 94541
 605,000
 3
 1482
 1946 06-23-17
 Highest $: 650,000
 Median $: 550,000
 600,000
1426 Clay Street
 94541
 912
 1900 06-20-17
 Lowest $: 500,000
 Average $: 464,000
 700,000
2315 Gibbons Street
 94541
 4
 1982
 2014 06-19-17
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 558,000
 3
 2004 06-22-17
628 Grand Terrace
 94541
 1319
 17473 Via Alamitos
 94580
 240,000 2
 885
 1948 06-19-17
1007 Imperial Place
 520,000
 2
 94541
 1565
 1982 06-20-17
 16177 Via Del Robles
 94580
 650,000
 3
 1240
 1955 06-23-17
1010 Imperial Place
 495,000
 2
 94541
 1565
 1982 06-22-17
 57 Via Hermosa
 94580
 630,000
 1951 06-20-17
24814 Joe Mary Court
 755,000 3
 94541
 1802
 1977 06-21-17
 1951 06-23-17
 17289 Via Melina
 94580
 550.000
 1031
 3
24036 Marchand Court
 580,000
 94541
 3
 1808
 1986 06-22-17
 250,000
 1947 06-23-17
 17113 Via Pasatiempo
 94580
 2
 1468
 94541
1104 Martin Luther King Dr
 680,000
 4
 1982
 2014 06-19-17
 UNION CITY |
 TOTAL SALES: 9
1124 Oakview Avenue
 94541
 265,000
 3
 900
 1922 06-20-17
 Highest $: 1,275,000
 Median $:810,000
22778 Olive Place
 94541
 715,000
 3
 1765
 1996 06-23-17
 Lowest $: 470,000
 Average $: 894,000
468 Pamela Court
 94541
 660,000
 4
 2361
 1951 06-23-17
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 720,000
 5
23626 Stonewall Avenue
 94541
 2507
 1956 06-23-17
 33755 15th Street
 94587
 800,000 3
 2224 2007 06-23-17
23628 Stratton Court
 94541
 730,000
 1620
 1956 06-22-17
 3088
 2721 Cherry Blossom Way
 1,275,000
 1998 06-23-17
 94587
 5
 425,000
 2
275 Sunset Boulevard #6
 94541
 1070
 1983 06-20-17
 1038 Emerald Terrace
 94587
 700,000
 3
 1431
 2007 06-23-17
1827 Trym Street
 94541
 680,000
 3
 1211
 1956 06-20-17
 3025 San Andreas Drive
 94587
 770,000
 4
 1556
 1970 06-22-17
3121 Vista Lane
 94541
 970,000
 3
 2780
 2003 06-20-17
 94587
 810,000
 31418 San Jacinto Court
 1675
 1971 06-23-17
27925 Edgecliff Way
 94542
 886,000
 4
 1578
 1970 06-20-17
 4722 Silvertide Drive
 94587
 1,236,000
 4
 2992
 1997 06-21-17
2438 St. Helena Drive #1
 94542
 499,000
 2
 1984 06-19-17
 3524 Smith Street
 94587
 470,000
 2
 1035
 1939 06-23-17
 94587
28073 Thorup Lane
 94542
 712,000
 3
 1920
 1988 06-21-17
 114 Toyon Lane
 935,000
 1772
 1999 06-23-17
 3
24830 Arvilla Lane
 94544 2,250,000
 3
 1139
 1952 06-20-17
 34440 Valley Oaks Loop
 94587
 1,050,000
 4
 2388
 1998 06-19-17
```

Chiropractic education while you wait

SUBMITTED BY MARGARITA ABLAZA

Visitors to the Monte H. Greenawalt Health Center can now enjoy watching the latest news in chiropractic health on GoChiroTV while awaiting their appointments. Life Chiropractic College West has partnered with Dynamic Chiropractic to provide the video service to the thousands of outpatients who visit Life West each week.

Dynamic Chiropractic has been providing To Your Health, a respected patient education service, for nearly 20 years, and GoChiroTV embodies the firm's latest project of educating and informing consumers and patients about chiropractic and wellness. Through its monthly print magazine and e-newsletter, To Your Health reaches almost 300,000 chiropractic patients and consumers every two weeks. The goal of GoChiroTV is not only to extend that reach through on-location programming, but also help

patients have informed discussions with their doctors.

Life Chiropractic College West 25001 Industrial Blvd, Hayward (510) 780-4501 www.lifewest.edu

Recycling Pro Tips

- Flatten cardboard before placing it in your recycle cart. This may seem like a no-brainer but you would be surprised at how much space is saved in your cart just by taking a few extra seconds to break down boxes.
- **Ditch the straw!** Plastic cups and lids are recyclable, but please remember to trash the straw. Make sure containers are clean, empty, and dry before tossing them in the recycle cart.
- **Know the rules** and take the time to be sure you're recycling correctly. Don't be afraid to ask questions. It's a learning process! Visit republicservicesAC.com to get answers to your recycling questions or give us a call at 510-657-3500.

these questions.

- 1. The planet Neptune orbits the sun much faster than does Earth. ☐ False
- 2. The length of three Earth days are more than the length of four days on Neptune. □ True □ False

ĝ.	NEPTUN
DISTANCE FROM THE SUN	2.8 BILLION N
TIME TO ORBIT THE SUN	164.93 EARTH
ORBIT SPEED	12,079 MILES
LENGTH OF DAY	16 HOURS 6 M
DIAMETER	49,493 MILES
NUMBER OF MOONS	13 OR MORE

N MILES 93 MILLION MILES RTH YEARS 365 DAYS ES PER HOUR 70,000 MILES PER HOUR **6 MINUTES** JUST A BIT OVER 24 HOURS ES 7,926 MILES

Look through the newspaper to find five adjectives that describe Neptune.

Standards Link: Language Arts: Follow simple written directions.

SOURCE: planetfacts.org Double Kid Scoop Puzzler 🛭 Word nouble

How Neptune Got Its Name Neptune appears blue because of a layer of gas that gives it a

deep blue color. This blue color inspired scientists to name Neptune after the Roman god of the Sea.

What is the blue gas that gives Neptune its beautiful color?

NEPTUNE SURVIVE AVERAGE CLOUDS WINDY **SUPER** VISIT ROUGH RINGS

BLUE LAND

BLOW

HOT

Find the words in the puzzle. Then **EVAPORATE** look for each word in this week's **PRESSURE** Kid Scoop stories and activities.

CETAROPAVE ECOBLDYEHL GLBALDRONA AOLENUTPEN RUOISSEWVD EDWSURVIVE VSEPINSDYS ARETRINGSA PRRSTHGUOR

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

Are you a careful reader? Read the article below and see

if you can circle all eight errors. Then, rewrite the article correctly on a sheet of paper.

Icy Moon

Neptune has 13 moon that we know of. The largest of these moons is Triton. Triton is one of the largest moons in the solar's system as well. At 1,700 miles across, it is neerly the same size as Earth's moon.

Triton is the only nown moon in our solar system to have a surface maid mainly of nitrogen ice.

Wile it is icy today, scientists think Triton was once a hot, volcanic plaice. Today it still has geysers that spew frozen nitrogen miles into the sky! These are called ice geysers.

Triton is one of the coolest objects in our solar system. It is so cold that most of Triton's nitrogen is condensed as frost, giving its surface an icy sheen that reflects 70 percents of the sunlight that hits it.

in the word WINDY in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

		W		D
			W	
		N		W
W		D		
	W	Y		N

This week's word:

PRESSURE The noun pressure means a continuous force or action

of pressing or bearing down. The **pressure** on the wound stopped the bleeding.

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

Spacey Math

Circle the largest and smallest numbers on one newspaper page. Subtract the two numbers you have found. Add the two numbers. Repeat with other pages in the newspaper.

Standards Link: Research: Use the newspaper to locate information

report about life in space.

Camp supports families with Autism

SUBMITTED BY KIMBERLY HAWKINS

Summer is a season of fun and exploration. For typically developing children, those without disabilities, there are endless options when it comes to activities, ranging from sleepaway camps to programs focused on sports, arts and crafts, and countless more. But for children with autism, the choices are limited and often cost-prohibitive for families.

Shubha Kashinath, associate professor and chair of the Department of Communicative Sciences and Disorders at Cal State East Bay is intent on changing that. Pioneer Pals not only gives children with autism a safe place to have fun and engage in play, but also addresses core social communication skills. Simultaneously, the camp is providing real world training for Kashinath's graduate students in speech pathology.

"Typically, graduate training programs provide students with opportunities to work one-on-one with children with autism, but don't often have opportunities to train students to provide intervention in group

settings," Kashinath says. "Our graduate students lead camp activities around themes—learning to incorporate fun, age appropriate games and activities to teach critical social communication skills to children with autism with a range of abilities and skills."

This year, the camp, which wrapped up Thursday, August 3, hosted 21 children with autism as well as their siblings, who were invited to attend at no additional cost. Kashinath says this is an opportunity for siblings to learn how to interact and support a brother or sister with autism and develop leadership skills.

Pioneer Pals is housed in the Norma S. and Ray R. Rees Speech Language and Hearing Clinic, a teaching clinic on the Cal State East Bay campus for students preparing for careers in speech-language pathology.

During the academic year, the Rees clinic provides speech therapy services to the community at no cost.

Donations are welcome, and can be made securely online (https://www.csueastbay.edu/class/departments/commsci/clinic/donation.html)

Virtual kidnapping scams are on the rise

By Robert Jablon Associated Press

LOS ANGELES (AP), — Authorities are warning about a rise in virtual kidnappings — where con artists falsely claim to be holding victims' relatives for ransom.

Los Angeles police and federal officials warned July 25 that dozens of people have fallen prey to the scam in recent years and have paid out more than \$100,000.

Authorities say the scammers typically claim that the victim's

child or other relative faces mutilation or death unless money is paid. Sometimes the calls are made at random but sometimes the scammers target people using information gleaned from their social media accounts.

The FBI says it's received some 80 reports of victims in California, Texas and Idaho. Authorities say actual ransom kidnappings are rare, and anyone receiving such calls should hang up, check on their relatives' safety and contact police.

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

Lan's Nails Let me help your feet be happy again

Licensed manicurist for over 18 years

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

continued from page 1

100 years of fashion

of styles on Monday, August 21 at the Alta Mira Club in San Leandro.

Shawn Richardson of the Greater East Bay's all-volunteer auxiliary The Goodwill Bags says the organization has been presenting unique fashion shows displaying donated items ranging from furs to wedding dresses and swimming costumes since 1972. A variety of authentic, donated treasures from eras such as the Victorian period, Civil War, and the Roaring Twenties will be modeled by auxiliary volunteers.

The elegant tea and dessert luncheon sponsored by the Alta Mira Club will benefit the group's scholarship fund for students at San Leandro and Arroyo High Schools. The Alta Mira Club was organized in 1907 and has been a member of the California Federation of Women's Clubs since 1908 and the General Federation of Women's Clubs since 1912. Club members are dedicated to civic improvements and host a number of events throughout the year, including a pancake breakfast in October, a boutique in November, a holiday tea in December and shrimp fest in February. Club members also hold other charitable causes such

as toy drives and sponsor and support local community organizations.

Double good works are ensured by those attending this event, as The Goodwill Bags supports Goodwill Industries' mission services of job training

and placement.

If you're thinking that clothes have nothing to do with wars or modes of transportation you'll be enlightened to learn that fabric shortages during World War II dictated severe silhouettes, as frivolity and extravagance were put on hold. And when

acquisition of the automobile at the turn of the century achieved status, driving clothes and veiled hats were developed to protect against dust so stylish Americans could drive on unpaved roads with their fashions protected.

In much the same way Americans' current "athleisure" outfits of Lycra leggings and sports team regalia are recognized as acceptable day wear, so were linen walking suits for women in 1920 with skirts rising, surprisingly, above the ankle! In 1930, women clamored to look like Hollywood screen idols, which prompted many high fashion designers to produce clothing for the mass market and sell through department stores. The sleek satin bias-cut dresses worn by Jean Harlow and other screen stars featured dramatic lines that played best to camera. Captivating images appeared in fan magazines' glossy pages and in widely circulated newspapers.

Royal personalities also influenced the continually changing fashion market. France's Princess Eugénie, known worldwide as a beauty and a trend setter, collaborated in 1868 with the designer Charles Frederick Worth to change the popular bell-shape silhouette into a straight and narrow-fronted frock that hugged the figure and boasted a bustle in the back of the dress. The sensation immediately caught on, and

women were freed of the layers of restrictive horsehair and linen crinoline skirts, as well as hooped, metal cages, which mimicked layers of underskirts and petticoats.

Because the grand
Peralta House in San Leandro
boasts architectural features from
several historical time periods,
it's the ideal backdrop for a
history-themed fashion show.
While viewing clothes spanning
100 years of style, guests to the
event will be able to time travel
over a cup of tea seated in the
historic Ignacio Peralta house
built in 1860. Said to be the first
brick house erected in Alameda
County, it has additional historic

associations with the large and landed Peralta family who were pioneers of the area. It is California Registered Historical Landmark 285 and has been under the care of the Alta Mira Club since 1926.

To purchase tickets, please call (510) 483-1018 or e-mail nancyfong@aol.com.

Have Bag Will Travel: 100 Years
of Fashion
Monday, Aug 21
11:30 a.m.
Alta Mira Club
561 Lafayette Ave, San Leandro
(510) 483-1018
nancyfong@aol.com
Tickets: \$25 per person

Roof Rats

By PAT KITE

A roof rat has eaten my fig. Normally I don't care, as I usually have a zillion figs, but this year's crazy weather has left me with several immature baby figs and one adult fig. It was just turning purple, and I decided to wait until it turned royal purple—nice and sweet. The next morning, sadly, only a shred of skin remained. This column is therefore dedicated to Mr. or Mrs. Rattus rattus, in case he or she is the culprit.

Roof rats, also known as ship rats, black rats, house rats, whitebellied or gray-bellied rats, are common in our area. They take up residence in ivy, walls, vines, attics and trees. Sometimes they opt to live in palm trees that are festooned with old fronds. Roof rats can climb horizontally and vertically. They easily clamber up pipes. In addition to my cherished fig, rats eat fresh and fallen fruit, nuts, vegetables, and whatever is remotely edible. If you leave out cat food or dog nibbles, rats devour those too.

To obtain water from dried food, rats get it from leaky plumbing, aging sewer pipes, leaky sprinkler heads, and similar. When water is scarce, rats will chew through plastic and metal pipe.

Rats vs. mice. House mice are smaller. They are about three inches long, not including the tail, which is about 2 to 3 inches long. Weight is about one ounce. They are light grey to dark brown. Actually, they do tend to be cute, unless they have eaten your dishwasher rubber piping. Then mice tend to be an expensive repair. Roof rat bodies are six to eight inches long. Their six- to- nine- inch long, hairless scaly tails make them visible when climbing up your bird feeder for a snack.

Roof rats live all over the world, except for icy regions and true deserts. Where people dwell, roof rats usually dwell too. Roof rat remains have even been discovered in prehistoric sites. There are a few other types of rats besides Rattus rattus. They include Rattus norvegicus, the

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers
Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702

Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:
www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

brown rat, wharf rat, river rate or Norway rat, which is also local. It is a tad plumper than the roof

rat, and its tail is somewhat shorter. For residents of northern Australia and New Guinea, there is also the Giant naked-tail rat and the Golden-bellied water rat. Residing in South Africa is the Giant Gambian pouched rat, which has shown up in Florida.

A common superstition is that rats are supposed to know when a calamity is going to happen, since they will desert a soon-to-sink ship, or flee a soon-to-collapse

Pat Kite's Garden

PAT KITE

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

house. There is supposedly a magical means to be rid of them: write a curse on a piece of paper, and leave it where the rats can find it. I shall try this should I ever again have an almost ripe fig.

Restaurant Walk

SUBMITTED BY JOE FARIAS

The Castro Valley Lions Breakfast Club will be hosting their 21st annual "Restaurant Walk" in the Castro Valley Village on Tuesday, August 22. Spend the evening visiting old friends and taste foods from many of the restaurants in the Village, including Don Jose's, Vitality Bowls, Mr. Pickles, Starbucks, Aroma Cuisine of India, Lord's Ice Cream, the nearby Milkcow Café, Wend's Café, and Knudsen's Ice Creamery.

All proceeds from the event are used to support local non-profit organizations, Ruby's House, Blue Star Moms and more.

Each restaurant walker must have a booklet of tickets. These ticket booklets are available for purchase at the Castro Valley/Eden Area Chamber of Commerce office (3160 Castro Valley Boulevard, Castro Valley) or by calling Joe Farias at (510) 581-2897. Cost per booklet is \$20. This event has been selling out each year, so get your tickets soon!

Restaurant Walk
Tuesday, Aug 22
6 p.m. – 8 p.m.
Castro Valley Village
20211 Patio Dr, Castro Valley
(510) 581-2897
www.cvlionsbreakfastclub.org
Tickets: \$20

SAVE Evening of Empowerment

SUBMITTED BY TINA FERNANDEZ

On Saturday, September 30, SAVE (Safe Alternatives to Violent Environments) will host its annual fundraising gala, An Evening of Empowerment: Hero Edition, at the DoubleTree by Hilton in Newark from 6 to 11 p.m. Funds raised will benefit SAVE's comprehensive domestic violence victim support services, including its 30-bed safe house, 24-hour crisis hotline, individual and family counseling, and Empowerment Center.

Because SAVE services are offered free of charge, community support is critical to client success. Join SAVE and bring peace, empowerment, and hope to some of the most vulnerable individuals in our communities – victims of domestic violence.

The hero theme is a chance for SAVE to celebrate those who inspire the organization's staff and volunteers every day: the courageous and resilient individuals and families they serve. In turn, SAVE is encouraging gala guests to share, wear, and talk about who or what inspires them. In communicating heroes and inspirations, the evening will be a celebration of what makes community members unique and what unites us. The event will also be SAVE's first efforts of the year to draw attention to October being National Domestic Violence Awareness Month, a nationwide effort to highlight the issue of intimate partner violence.

Asked about the event, SAVE's Executive Director, Dr. Yasi Safinya-Davies remarked, "It will be a great opportunity to hear about our innovative programs, meet other movement makers in our community, and celebrate the strong people we serve!"

An Evening of Empowerment: Hero Edition will include a wine welcome during the registration hour, live entertainment, the presentation of SAVE's Community Partner and Volunteer of the Year Awards, the screening of SAVE's newest short film, dinner, silent and live auctions, and more! Sponsors to date include the Beck Family Foundation, Blocka Construction, the East Bay Community Foundation, Fremont Bank,

Nicole Causey/Legacy Real Estate, PetersenDean, the Randall A. Wolf Family Foundation, Robson Homes, Sisters of the Holy Family, and Washington Hospital Healthcare System. For a complete list of sponsors, visit SAVE's website: www. save-dv.org. For information about sponsorship and advertising opportunities, contact TinaF@save-dv.org.

This is your chance to support a wonderful cause and to celebrate your personal hero. Hero attire is encouraged but optional, cocktail or business attire are welcome as well. Who is your hero?

SAVE Evening of
Empowerment
Saturday, Sep 30
6 p.m. – 11 p.m.
Doubletree by Hilton
39900 Balentine Dr, Newark

For tickets, call
(510) 574-2250 ext. 106 or
order online via Brown Paper
Tickets: https://goo.gl/8wx9ST
More information:
www. save-dv.org
or email TinaF@save-dv.org

Health Fair fun for the family

By Victor Carvellas

Davis Street is excited to host its 3rd annual Health Fair on Saturday, August 12! Last year, more than 1,000 people attended the health fair. Between 1,500 and 2,000 are expected to attend this year's fun-filled event. Adults can get complimentary blood pressure checks and kids, free dental screenings. Volunteers will be on hand to provide information related to health resources, help with insurance enrollment for Medi-Cal and Covered CA, and assistance applying to CalFresh, a California state program for helping low-income families put healthy food on the table.

A delicious and complimentary BBQ lunch is available to all attendees thanks to Local 55 Firefighters Union of Alameda County (who will do the cooking) and Saag's Specialty Meats, who donated the meats. The event will also feature a mini-farmers market where vendors will provide complimentary fresh produce to attendees thanks to Pacific International Marketing. Guests should be sure to tour the newly renovated Davis Street Primary Care Clinic. A DJ will provide music to create a festive mood.

More than just a health fair, the event promises to be fun for the whole family, with carnival games, face painting and 25 community resource booths. This year's scheduled participants include: Alameda Alliance; Alameda County / Firefighters Local 55; Alameda County Fire Department; Alameda County Health Care Service Agency; Alameda County Food Bank, Alameda Health Systems, Sexual Assault Response and Recover Team;

Al-Anon/Alateen Family Groups; Building Futures for Women and Children; Drivers for Survivors; Eden Health District; Eden I&R / 2-1-1 Alameda County; FeelSafe Wireless; George Mark Children's House; Golden Gate Sleep Centers; Healthy Relationships California; Planned Parenthood Mar Monte; Pulmonary Fibrosis Foundation; Rep. Barbara Lee's Office; Rubicon Programs; San Leandro Police Department; San Leandro

Recreation and Human Services; San Leandro Youth Soccer League; East Bay Agency for Children; Stepping Stones Growth Center; Women, Infants, and Children (WIC).

For more than 45 years, Davis Street has helped low income families of the Eden area and the surrounding communities improve their quality of life through short and long-term assistance. Today, Davis Street offers a comprehensive safety net that helps clients navigate their journey to financial, physical, and mental well-being. Davis Street programs include, emergency food and clothing, subsidized child care, housing and utility assistance and referrals, five child care centers and a newly renovated state of the art Primary Care Clinic providing medical, dental and behavioral health services.

Davis Street Health Fair
Saturday, August 12, 2017
10:00 a.m. – 2:00 p.m.
Davis Street Community Center
3081 Teagarden Street, San Leandro
For more information call
(510) 347-4620 ext. 113
Email: skumar@davisstreet.org
Free

Fremont Tolk Fremont

Call to Artists and Sponsorship Opportunities: City of Fremont boxart! Utility Box Project - Phase 4

Deadline extended to September 15

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 PROPOSALS: 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.

Movie under the Stars

Join the City of Fremont Recreation Services Division for Friday Night Movies in the Park this summer on August 18. The LEGO Batman Movie will be shown just after sunset at the Central Park Performance Pavilion.

The event is free, so grab some blankets or low beach chairs, a picnic dinner and enjoy a great flick with your family this summer! For more details, visit www.Fremont.gov/MovieNight.

City of Fremont Implements 50-50 Sidewalk Program

Attention all residents that have broken and damaged sidewalks caused by street trees

The Fremont City Council recently authorized limited funding for its 50-50 Sidewalk Program, which helps local property owners repair their sidewalk. Funds are available on a first-come, first-served basis. If interested, residents can visit www.Fremont.gov/Sidewalks, fill out a Sidewalk Repair Request, and attach an image of their sidewalk that is in need of repair.

And if fixing the sidewalk involves pruning or removing a tree, the City of Fremont also has a 50-50 Tree Program for replacing eligible street trees. Those interested need to first apply for a tree permit at no cost at www.Fremont.gov/TreePermitApplication.

For additional information on the 50-50 Sidewalk Program, visit www.Fremont.gov/5050Sidewalk. For information on the 50-50 Street Tree Program, visit www.Fremont.gov/5050Tree.

Fun-Filled Festivities Coming to Downtown Fremont this Summer and Fall

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 p.m. on Capitol Avenue between Liberty and State streets, and stay for fun, music, and festivities.

This past weekend, the Fremont Festival of the Arts brought together artists, musicians, businesses and festival-goers for two days of music, art and gourmet food at the largest free street festival west of the Mississippi. Next up is the Festival of India and Parade, which will take place on August 12 and 13 and includes 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.

City of Fremont Maintenance Center Makes Way for Solar Carports

The City of Fremont's solar energy efforts took another big leap forward in May with the installation of new solar carports at the Maintenance Center at 42551 Osgood Rd.

The structures - similar to those constructed in parking lots at the Police Building Complex, Aqua Adventure Waterpark, and Irvington Community Center - will result in approximately a

five percent reduction in greenhouse gas emissions resulting from City of Fremont municipal operations.

This solar carport installation is another big step toward meeting the City of Fremont's Climate Action Plan goals. The project will also save the City about \$1.3 million in electricity costs over the next 20 years.

Fremont Family Resource Center's Peer Lending Program **Helps Residents Correct Credit Scores**

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 out

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 at www.Fremont.gov/PeerLending.

ERHERO MONTH

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 are available at your local participating library. Enter the contest for a chance to make your superhero famous.

continued from 1

Eextile Art

Jean Jurgenson, from Walnut Creek, made her first architectural quilt 24 years ago. "Since then my interest in architecture has only deepened," she says. It does not matter how long it takes, or what technique she uses. She just works towards an effect that pleases her, knowing that when she's done there will be another piece that she is as excited to begin!

A retired California Superior Court Judge, Sue Siefkin first began making quilts in 1990. Almost a decade later, she attended a seminar that radically changed her perspective. Freed from the traditional quilt block format, she has since focused exclusively on producing original textile "paintings" with "layering and fusing fabric from background to foreground."

Geri Patterson-Kutras likes to tell stories through the medium of cut cloth, stitch, color, and design. Originally from a special education background, Patterson-Kutras earned another degree in studio art after her retirement. In this exhibit, she explores the architectural relationships between

buildings and the landscape. Patterson-Kutras believes that, "like human relationships, structural-environmental relationships are never static."

Gallery Curator Gloria Kim has selected 10 additional Bay Area artists - Nancy Bardach, Adriane Dedic, Giny Dixon, Kirsi Engels, Susan Helmer, Kay Hille-Hatten, Barbara Meyers, Denise Oyama Miller, Liliana Rocha, and Ellen Wong – whose works will also be displayed at the exhibition.

Nancy Bardach credits her inspiration to years of art observation, architectural school, and practice, and a constant enjoyment of her visual surroundings. Her recent work is characterized by abstract imagery, brilliant coloring, and curved piecing of cotton fabrics.

In her most recent mixed-media creations, Adriane Dedic uses fabric, stitching, and paper shapes to form artistic lines, then adds textures and embellishments. Female figures, geisha, birds, and gardens often constitute her themes. She loves it when her art touches someone. "It's like a language without words."

With a background in construction management, space planning, and interior design, Giny Dixon grew an affinity towards color, texture, and materials. Experimentation with different quilting techniques and surface design methods ultimately led to creating her own fabric that became the foundation of her artwork.

Kirsi Anna-Maria Engels works with handmade papers that she created without an objective. Their textures and colors inspired her to make them into something more touchable, to be held and played with, adding "a tactile experience to the visual."

Mesmerized by "the incredibly intense colors spread like magic on the silk," Susan Helmer started off as a silk painter, but later began to incorporate her love of textiles and beads into her paintings. Her interest in color

and textiles has led to a variety of utilitarian products including T-shirts and scarves.

Kay Hille-Hatten's piece is a product of "random weaving infused with artist-made paper." Her weaving experience comes from basketry and she loves to make paper. Her work on display is a result of experimentation with yarn, wax linen, ribbon, raffia, and paper pulp.

An ordained Unitarian Universalist minister, Barbara Meyers does weaving as a creative outlet and as part of her spiritual practice. She specializes in the Theo Moorman weaving technique, which is char of most of her creations.

Denise Oyama Miller enjoys making things with her hands. While traveling, she always keeps journals for recording what she sees and ideas for future work. For Miller, "the challenge of taking an idea from inspiration to artwork is thrilling."

The artwork of Liliana Rocha analyses clothing, how it is made to function within a specific environment, and how it relates to the body. Clothing to her is more than a set of pieces of fabric on the body, for "it is the construction of a membrane with textiles."

Ellen Wong likes to "manipulate colors and shapes to create compositions with depth, movement and mystery." She loves to challenge herself into translating any verbal idea or concept into a visual composition.

The 49th annual Textile Exhibition will open with an Artists' Reception on Friday, August 11 and will remain on display through Saturday, September 23.

Textile Exhibit Friday, Aug 11 - Saturday, Sep 23 Thursday - Sunday, Noon -5 p.m.

> **Opening Reception** Friday, Aug 11 7 p.m. – 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 www.fremont.gov

SUPERHERO MONTH

Visit your participating library to meet Spiderman and Wonder Woman. They have agreed to pose with fans of all ages to celebrate their special month and invite pre-teens to create a new superhero to join their ranks. Each library will select their top entry to be published in a September issue of Tri-City Voice. Don't delay... entry deadline is August 25th. Will your superhero be the one?

Participating libraries include:

Castro Valley

Fremont (Main)

*Contest entries available at Centerville, Irvington, **Niles**

Milpitas Newark San Lorenzo **Union City**

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

CELEBRATING OUR

36TH ANNIVERSARY

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 11 THE FUNKY **GODFATHER BLUES BAND**

Saturday - August 12 **CHASE WALKER BAND**

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu – Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

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. Ilam -Ilpm

Expires 8/30/17

\$1 OFF

ANY X-LARGE PIZZA ANY LARGE PIZZA ANY MEDIUM PIZZA

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.

I need a Forever Home

SALE GOING ON NOW!

H. C. NELSON & CO.

40707 Grimmer Blvd. Fremont CA 94538

Myrtle is a 12 yrs young pup who's a little shy. She likes being close to her person and showering them with kisses and nuzzles. Being curled up by your side is her favorite thing. She doesn't like a lotof noise and would be fine in a home with kids 13 yrs and older. Info: Hayward Animal Shelter. (510) 293-7200

Tootsie is a 3 month old baby girl with sleek black fur and big green eyes. She's a bit shy and needs a family who'll give her a little TLC to help her blossom in new environments. She's very sweet and enjoys being pet once she gets to know you. 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

On selected sizes only. New rentals only. **Excludes RV spaces VISA** www.reevesmgt.com OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

and State St.

3 p.m. – 7 p.m. May thru October Capital Ave. between Liberty St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

www.pcfma.com

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

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

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

Year-round

10 a.m. - 2 p.m.

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

Scan for our FREE App or Search App Store for TCVnews

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

FREE Transportation

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

Making a Difference, One Survivor at a Time

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

Do you have occasional extra hours? We always need

more drivers to

We will transport you for FREE. transport our clients.

Help us raise funds: come to an event

Companionship - Alleviating Stress - Free Transportation Assistance

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

Thursday, Jul 11 - Sunday, Aug 12

Red, White and Tuna \$ Thurs - Sat: 8 p.m.

Sun: 3 p.m. Comedy portrays small town Texas family 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

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

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.

Now Enrolling Children Ages 2.9 months old to K-ready 4360 Central Avenue, Fremont

Located across from the DMV 510-793-3575 x12 Email: preschooloffice@cpcfremont.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 Class**

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

Thursdays, Jul 20 - Aug 31

Bingo

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

Fridays, Jul 21 thru Aug 25

Exercise Class

army.org

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.salvation-

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 \$

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/ www.smithcenter.com

Wednesdays, Aug 2 - Sep 27 **Hayward 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 North District Office 22701 Main St, Hayward (510) 293-7151 gale.bleth@hayward-ca.gov

Wednesdays, Aug 16 thru

Oct 25 Citizen Police Academy - R

http://www.haywardpd.net

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 de-

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 4-8Irvington 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 Fri & Sat. Ilam -Ilpm

homemade hand spun dough. Sun Ham-10pm Expires 8/30/17

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-727-0532

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

26775 Hayward Blvd. Hayward

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

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 16

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

Thursday, Aug 11 - Sunday, Sep 23

Textile Exhibit

12 noon - 5 p.m.

Traditional and contemporary fiber artworks

Opening reception Friday, Aug 11 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Mondays & Wednesdays, Aug 14 thru Aug 30

Fall Prevention Program

2:30 p.m. - 3:30 p.m.

Exercise and balance class for ages 60+
Ruggieri Senior Center
33997 Alvarado Niles Rd.,
Union City
(510) 881-0300 x270
www.SpectrumCS.org

THIS WEEK

Friday, Aug 11 - Saturday, Aug 12

Live Blues Music

9 p.m. Various artists

Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Aug 11

Friday Teen Festivities \$

4:45 p.m.

Dodgeball Tournament

Silliman Activity Center
6800 Mowry Ave., Newark
(510) 578-4620

www.newark.org

Friday, Aug 11

Family Movie Night

8:00 p.m.

Bring lawn chairs, blankets and a picnic

William Cann Neighborhood

33001 Marsh Hawk Rd, Union City www.unioncity.org

Friday, Aug 11

Startup Grind Summer Party \$

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

Mingle with local entrepreneurs

Food, drinks, dancing

Electronics For Imaging

6700 Dumbarton Circle,

Fremont

https://www.startupgrind.com/ev
ents/details/startup-grind-fremont-presents-summer-party#/

Saturday, Aug 12 - Sunday, Aug 13

Obon Festival

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

Saturday, Aug 12

Marshland of Dreams

10 a.m. - 11 a.m.

Discuss farming and salt production

Docent led walk

SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

(510) 792-0222

Saturday, Aug 12

Drawbridge Van Excursion – R

9:30 a.m. - 12:00 noon

Docent narrated van tour of marshlands

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513

Saturday, Aug 12 - Sunday, Aug 13

http://drawsummer.eventbrite.com

FOG India Day Fair and Parade

10 a.m. - 6 p.m.

Food, music, dancing and kids games

Parade Sunday, Aug 13 at 11 a.m.

Downtown Fremont

Paseo Padre Pkwy. &

Walnut Ave., Fremont

(510) 304-5619

https://www.facebook.com/fogsv.org/

Saturday, Aug 12

Larry-O Car Show

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

Saturday, Aug 12 Stitching Knit and Crochet Club

12:30 p.m. - 2:30 p.m.

Practice and learn new skills

Bring needles or hooks

Newark Branch Library
6300 Civic Terrace Ave., Newark
(510) 284-0684

btelford-ishida@aclibrary.org

Saturday, Aug 12 - Sunday, Aug 13

Discovery Days

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 12

Canine Capers Dog Walk – R

9 a.m. - 11 a.m. Enjoy open spaces with your dog Ages 8+ Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757

Saturday, Aug 12

Meet the Chickens \$

10:30 a.m. - 11:00 a.m. Interact with chickens in the coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 12

Outdoor Crafting Beginning Leatherwork – R

10 a.m. - 12 noon

Create a small patch from leather

Family program

Alviso Environmental Education
Center

1751 Grand Blvd., Alviso
(408) 262-5513 x104

http://craftleather.eventbrite.com

Saturday, Aug 12

Campfire Program

8 p.m. - 9 p.m.

Games, songs and stories around the campfire

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

www.ebparks.org

Saturday, Aug 12

Niles Pie Open House

1 p.m. – 4 p.m.

Music, promotions and specials

Niles Pie Company

Dowe Business Park

32990 Alvarado-Niles Rd,

Suite 960

Fremont

(510) 324-4743

www.nilespie.com

Fremont Laser Med Spa

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

ILipo/Ultrasonic Cavitation

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

Antioxidant Based Pigment Removal

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

Liquid Face lift with Fillers

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

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

FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

Interest Free CareCredit Available

CALL FOR ARTISTS

Fremont Art Association's

52nd Annual Art Show

September 26 - October 29 2017

Members and the general public are invited to submit two and three-dimensional art for this juried Art Show. This year the juror is Julie Jenkins, the owner of JCO'S Art Haus in Los Gatos. \$700.00 in prizes will be awarded. Entry is done solely online. Go to

http://nncybntn.wixsite.com/50annualartshow
Deadline to enter is September 2

Saturday, Aug 12

Intro to Geo PDF Maps – R

10:30 a.m. - 12 noon

Docent instruction to utilize smart
phone GPS

Devices with or without wi-fi or

data connection SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://geopdf.eventbrite.com

Saturday, Aug 12

We All Scream for Ice Cream \$

1 p.m. - 2 p.m. Churn a homemade frozen treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 12

Old Fashioned Fun \$

2 p.m. - 3 p.m.

Walk on stilts, tug-o-war, sack races

Ardenwood Historic Farm

34600 Ardenwood Blvd.,

Fremont

(510) 544-2797

www.ebparks.org

Saturday, Aug 12

Beginning Embroidery \$

11 a.m. - 12 noon Decorate cloth with basic stitches Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 12

eBook and eAudiobook Help

10:30 a.m. - 12:30 p.m.
Assistance with electronic books and readers

Fremont Main Library

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

Saturday, Aug 12

Summer Concert: Last One Picked

7 p.m. - 9 p.m. Rock and Americana music Pacific Commons at The Block 43923 Pacific Commons Blvd., Fremont (510) 770-9798 www.pacificcommons.com

Saturday, Aug 12

Gloria Swanson Movie Night \$

7:30 p.m.

Why Change Your Wife, Danger Girl,
Trip to Paramount Town

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Saturday, Aug 12

Misner and Smith \$

7 p.m. - 9 p.m. Live acoustic folk music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, Aug 12

Introduction to Tarot Board Game

2:00 p.m. - 4:30 p.m. Mystical problem solving card game Beginners only Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Aug 12

Day in Al-Anon Workshop \$

9 a.m. - 3 p.m.

Workshops, food, raffle baskets and prizes

Calvary Chapel Fremont 42986 Osgood Road, Fremont http://bit.ly/2thsysu www.ncwsa.org

Saturday, Aug 12

Multidisciplinary Art Demonstration

2 p.m. - 4 p.m. Presentation by Pallavi Sharma Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Saturday, Aug 12

Health Fair

10 a.m. - 2 p.m. Medical and dental screenings Games, prizes, farmers market Davis Street 3081 Teagarden St., San Leandro (510) 347-4620 x113 skumar@davisstreet.org

Sunday, Aug 13

Rope Making and Hay Hoisting \$

1 p.m. 2 p.m. *Use antique machines and pulleys* Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 13

Scrumptious Sourdough \$

10:30 a.m. - 12 noon Sample biscuits with a sour kick Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 13

Rabbit Rendezvous \$

2:30 p.m. - 3:00 p.m. Interact with bunnies Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 13

Blues and Jazz Concert in the Park

1 p.m. -5 p.m. Featuring What's Up Big Band Bring blanket, lawn chair, picnic, no alcohol

Memorial Park Tony Morelli Bandstand 24176 Mission Blvd., Hayward (510) 881-6766 www.haywardrec.org

Sunday, Aug 13

Laurel and Hardy Talkie Matinee \$

4 p.m.
Free Wheeling, Them Thar Hills,
Southern Exposure
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411
www.nilesfilmmuseum.org

Sunday, Aug 13

Tribute to Kirana Gharana \$

5 p.m. - 8 p.m. Live vocal and band performance India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.IndiaCC.org

Monday, Aug 14

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 584-1568

Monday, Aug 14

Big Little Lies Book Talk

6:30 p.m.

Engaging take on divorce and starting over

Hayward Main Library 835 C St., Hayward (510) 881-7700 sally.thomas@haywrd-ca.gov

Tuesday, Aug 15 Weekday Bird Walk

7:30 p.m. - 9:30 p.m. Tranquil walk along park trails All levels of birding experience welcome Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Tuesday, Aug 15

Newark Days Volunteer Meeting

7 p.m.
Join Newark Days committee
League of Volunteers Office
8440 Central Ave., Ste A,
Newark
(510) 793-5683
www.newarkdays.org

Tuesday, Aug 15

Kiwanis Club Meeting

7 a.m.

Discuss Passport to World Arts for Children

Doubletree Hotel

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

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 of summer.

CASTRO VALLEY

Chouinard Summer Concert Series

Sundays, 4:30 p.m. – 8:30 p.m. Chouinard Vineyard and Winery 33853 Palomarea Rd, Castro Valley (510) 582-9900 www.chouinard.com/winery-eventcalendar/

www.brownpapertickets.com

Cost: \$50 per car (six people max.)

Aug 20: Blues in the Vineyards

– Delta Wires

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

Aug 26: Mark Karan & Friends and Blood & Dust

RSVP only

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-concertseries/ Free

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 Goods) (510) 770-9798 www.pacificcommons.com

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

Free

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 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

Hayward Historical focuses on

Harvest, Immigrants

SUBMITTED BY HAHS

Toddler Time: Farm and Harvest

We're coming to the end of summer and closing in on harvest season. Bring your little ones in to the Museum for our monthly Toddler Time program filled with stories, crafts, and games.

Toddler Time
Thursday, August 10
10:30 – 11:30 a.m.
HAHS Museum of
& Culture
22380 Foothill Blvd, Hayward
http://www.haywardareahistory.org/family-programs/
Free with Museum Admission

Digging Up the Past - Stories of Immigration

The Hayward area has always been an immigration hotspot.

Many of the cemetery's headstones reflect where early residents came from before building their lives here in California. Join us for an exploration of their stories. Proceeds support the maintenance and preservation of the Cemetery.

Immigrant History
Saturday, August 12
9:00 a.m.
San Lorenzo Pioneer Cemetery
Usher and College Streets,
San Lorenzo

For more information or to purchase tickets, visit http://www.haywardareahistory.org/ or call (510) 581-0223.

\$15 General Admission; \$10 HAHS Members, Seniors and Students

Tickets are limited and must be purchased in advance

COMMUNITY FESTIVAL

SUBMITTED BY DORSI DIAZ

Community Church of Hayward will host its annual festival Saturday, August 12. A local favorite, families are encouraged to bring their friends and family for a day of fun, games, free haircuts, live music, and community resources. The festival is held in collaboration with A Joyful Noise Learning Center and Iglesia Vision Pentacostes Church.

All activities are free, including a BBQ lunch. There will also be free children's backpack giveaways. (Quantities are limited so come early!) In addition to all the activities, free raffles will be held throughout the day with prizes from local restaurants and businesses.

Information and resource booths at the festival will focus on health education: free blood pressure checks (Stanford), Tiburcio Vasquez Health Center, the Literacy Program, Alameda County Social Services, Bay Area Women Against Rape, Alameda Human Exploitation and Trafficking, Real Options, Clean and Green Task Force, CASA (Court

Appointed Special Advocates), and the Joyful Noise Learning Center. There will also be a joint English/Spanish Church Ministry/Prayer table for those seeking prayer and encouragement.

Fun for the kids includes a bouncy house, balloons, face painting, games and prizes plus a snow cone and popcorn booth. The Hayward Police and dog team will be on hand to give demonstrations along with a visit by the Hayward Fire Department where kids can get a chance to sit in a real fire truck!

Call (510) 782-8593 for more information or visit www.communitychurchofhayward.com.

Community Festival
Saturday, Aug 12
11 a.m. – 3 p.m.
Community Church of Hayward
26555 Gading Rd, Hayward
(510) 782-8593
www.communitychurchofhayward.com
Free

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

Sunsational Sunroom

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

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

License #834696

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

C.J. Skeeles 25 yrs experience **General Contractor**

REASONABLE PRICES FREE ESTIMATES

Additions, Concrete Kitchens & Baths Windows & Doors Siding & Roofing All phases of construction 530-710-7698

Sr.Programmer Analysts (Newark, CA): Design & devlop the new interface for Kelly Open Invoice Import program (AP) from the Project Managers to prioritize devlopmnt activities & subsequently 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

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. Systems Analysts (Newark, CA): Design Devlop & unit test the

ETL Datastage process for loading TLM system. Collaborate with

ENGINEERS

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

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.

Report in Order management in oracle rdf and xml publisher. Will use

Oracle, Unix, Oracle Apps, SQL/PL/SQLXML, Toad, Dev Suite, BPEL,

MANAGERS

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

TCindustani Classical

SUBMITTED BY INDIA COMMUNITY CENTER

A Tribute to Kirana Gharanaby by Smt.Meena Faterpekar is set for Sunday, Aug. 13 at the India Community Center (ICC) in Milpitas.

Faterpekar is a very popular and acclaimed vocalist in India and a granddaughter of the late Saraswati Rane and Hirabai Badodekar who were close disciples of the legendary Ustad Abdul Karim Khan, founder of Kirana Gharana.

Also performing will be the Cool Breeze Band whose band members hail from the United States, Colombia, Ukrane, Russia, Turkey, India and Europe. They play various instruments including guitar, sitar, harmonium, flute and tabla.

The program starts at 5 p.m. at the ICC, 525 Los Coches St., Milpitas. Advance tickets are free to ICC members or \$5 at the door. Advance tickets for non-members are \$5 or \$10 at the door. To sign up for advance tickets, visit the ICC website at www.indiacc.org, then click events and calendar, then the concert.

Hindustani Classical Concert Sunday, Aug. 13 5 p.m. – 8 p.m. India Community Center, 525 Los Coches St., Milpitas www.indiacc.org/event/kiranagharana

(408) 934-1130 \$5 ICC members at the door \$10 non-members at the door

Are you eligible for federal food programs?

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The New Haven Unified School District (NHUSD) participates in the child nutrition programs offered by the United States Department of Agriculture (USDA). The school district receives funding for providing nutritious meals for breakfast, lunch and snacks to NHUSD students. Parents who have children in the district are encouraged to fill out a meal application to determine the eligibility category for school meals. The information that parents provide is confidential and will be used only for eligibility determinations and verification of the data.

To determine your eligibility for the meal program, you must apply and provide information regarding household size and income. Households that receive Food Stamps (CalFresh), or California Work Opportunity and Responsibility to Kids (CalWORKS) may be notified of their child's automatic eligibility to receive free meals, and do not need to apply unless they do not receive our notification. These children will be provided free meal benefits unless the school is contacted and the free meals are declined. If you are receiving assistance from these programs and do not receive notification of free meal eligibility, please apply online or complete a paper application.

Households may apply online for the school year 2017-2018 on the District website: www.nhusd.k12.ca.us. Paper applications will be provided to all District households and will also be available in August at all school sites, the District Office, and at the office of Food & Nutrition Services located at 2831 Faber Street in Union City, California 94587.

Please contact Food and Nutrition Services at (510) 475-3992 if you have questions regarding the program.

Senior advocate group offers legal, Medicare assistance

SUBMITTED BY JENNIFER PARDINI

The mission of Legal Assistance for Seniors (LAS) is to ensure the independence and dignity of seniors by protecting their legal rights through education, counseling, and advocacy. We offer services in the following areas: Public Benefits, Immigration, Elder Abuse, Guardianship, and Health Care.

LAS is the parent agency for Alameda County's HICAP, a volunteer-based program helping people on Medicare and pre-retirees to navigate the health insurance maze. HICAP provides free, unbiased Medicare counseling to anyone in Alameda County. We help Medicare beneficiaries of any age make informed choices and we provide advocacy when their health care benefits and rights are threatened or denied. Individual appointments and group presentations are available throughout the county.

Medicare's annual enrollment period runs from October 15 through December 7 and allows people to make changes in their Medicare plans for the following year. If you have experienced changes in your health or financial situation this open enrollment period is your opportunity to ensure your health care needs are being met. There is no cost to meet with our volunteer HICAP Counselors who provide individual appointments so that they can answer questions specific to each person's situation. By early October, we know what changes will affect coverage in 2018 and can provide accurate and detailed information for Alameda County Medicare beneficiaries.

If you would like us to schedule educational presentations about Medicare or any of our legal services for a group of seniors or providers you know, you may contact our office at (510) 832-3040 or https://www.lashicap.org/ and ask for the Community Education Department.

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) <u>574-2041</u>

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

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

Cal State East Bay nets new women's basketball guard

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay head women's basketball coach Shanele Stires recently announced that Zaria Branch will join the Pioneers as a junior this season after spending two seasons at Fresno State University.

The San Diego native is 5-feet-9-inches tall and will be guard on the Pioneer team. "We are very excited to have Zaria join our family," Stires said. "Zaria gives us incredible athleticism, offensive rebounding, and rim-attacking ability to add dimen-

sion to our perimeter game. She has all the characteristics that we look for in a player."

Branch competed in 24 games off the bench for the Division I Bulldogs during the 2015-16 and 2016-17 seasons, totaling 30 points and 12 rebounds. She notched a career high eight points in a game against Air Force in February.

"Zaria loves the game," praised Stires. "A lot of our conversations centered around Demar DeRozan of the Toronto Raptors, and her passion and natural abilities will make us a more competitive team. Coming from Mount Miguel High School and then Fresno State, she knows how to work hard. We cannot wait to see her in the red and black."

Branch was a member of two successful squads at Fresno State. She helped the Bulldog women to two straight winning seasons, an overall record of 40-27, and back-to-back trips to the Mountain West Conference championship game over the last two years.

Prior to that, Branch enjoyed a standout prep career at Mount Miguel, where she graduated in 2015. She spent four years on the varsity team and scored more than 1,000 career points, leading the Matadors to four straight Grossmont Valley League titles and a league record of 31-1 during her career. As a junior, she captured First Team All-League honors and was named All-State by both CalHiSports and MaxPreps.

Workshop on Coyote Hills

By Ayn Wieskamp

In 2014 the East Bay Regional Park District received a donation of 296 acres of the Patterson Ranch, which expands Coyote Hills Regional Park eastward to Paseo Padre Parkway in Fremont.

This addition will enable the District to improve public access and restore wildlife habitat as well. As part of the process, the District will hold a public meeting from 7 to 9 p.m. on Monday, Aug. 14 in Fukaya Room A of the Fremont Main Library, 2400 Stevenson Boulevard.

At the meeting, District staff will provide information about the Coyote Hills Restoration and Public Access Project, and seek suggestions from the community.

For more information about the project, visit the District web site at www.ebparks.org/about/planning#patterson, or contact Karla Cuero, project coordinator, at (510) 544-2622.

If you'd like to learn more about the original inhabitants of Coyote Hills and their descendants, there's a free program at the park about the Ohlone people and their culture, scheduled from 1:00 p.m. to

2:30 p.m. on Sunday, Aug. 20. Naturalist Francis Mendoza will talk about the Native Americans' intimate relation with nature, family and their ancestors, as well as the Ohlone values of fairness and generosity.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway in Fremont. There's a parking fee of \$5 per vehicle. Francis' program is for ages eight and older. Meet at the visitor center. For information, call 510-544-3220.

The always-enjoyable Historic Rail Fair returns to Ardenwood Historic Farm in Fremont during the Labor Day Weekend, from Saturday, September 2 through Monday, September 4.

All kinds of railroad-themed activities will be available for kids and adults alike, including steam train rides, hand car rides (you have to work to drive that), displays of garden railroads, model railroads, rail yard equipment, early gas engines and tractors, and the children's Hobo Game.

Ardenwood recreates life on a nineteenth century farming estate, centered on the historic Patterson House. The farm is located at 34600 Ardenwood Boulevard, just north of Highway 84 (the Dumbarton Bridge approach).

Entrance to the fair is \$12 for adults, \$8 for seniors, and \$7 for children ages 4 through 17. Kids 3 and under are free. For more information, call 510-544-2797. Parking is free.

Wednesday Walks are a series of naturalist-led hikes, ranging from easy to challenging, that explore various regional parks. Everyone is welcome.

There's a Wednesday Walk starting at 9:30 a.m. on August 30 at Pleasanton Ridge Regional Park. This one is a somewhat strenuous climb, a five-mile round trip to explore the fruit and olive growing history of the area.

Meet at the park's Foothill Staging Area. It's on Foothill Road about a mile and a half south of Castlewood Drive in Pleasanton. For information, call (510) 544-3282.

Visit the East Bay Regional Park District web site at www.ebparks.org for all kinds of good information: an activity guide, park brochures with trail maps, and news about district projects and programs.

Teenage driver livestreams crash that killed sister

By Scott Smith, Associated Press

FRESNO, Calif. (AP), A teenage driver lost control of her car while she was livestreaming on Instagram and recorded part of the crash that authorities said July 23 killed her younger sister in

After a gap in the livestream, the driver is seen leaning over the body of the girl, trying to shake her awake and saying she was sorry. She said she expected to spend the rest of her life in prison but doesn't care.

"This is the last thing I wanted to happen, OK? ... Rest in peace, sweetie," the teen says. "If you don't survive, I'm so (expletive) sorry."

Authorities say Obdulia Sanchez, 18, was driving the car Friday when it veered onto the shoulder of a road about 75 miles (120.7 kilometers) northwest of Fresno.

She overcorrected, causing the vehicle to swerve and overturn into a field, ejecting her sister, the California Highway Patrol said.

Jacqueline Sanchez, 14, of Stockton died in the crash, Merced County Sheriff Vern Warnke said. Another girl, also 14, was in the backseat and survived with a leg injury.

The driver was wearing a seatbelt but not the

two girls, the CHP said.

Obdulia Sanchez was arrested on suspicion of drunken driving and vehicular manslaughter and remained in jail with bail set at \$300,000.

The livestream was recorded on Instagram and posted on Facebook by someone who had seen it. Stockton resident Mary Hernandez said she saw the video there and reposted it.

"People need to know these things can happen," Hernandez said, adding that she had gotten a range of responses from anger to gratitude.

"I mean no disrespect to their family for posting it," she said. Hernandez said she knew about Obdulia Sanchez through social media but they never met in person.

Rob Carroll, a chief deputy in the Merced County District Attorney's Office, said he had not yet seen the video but expects it will be a key piece

"Drinking, driving and driving erratically—obviously those are poor choices," Carroll said.

Relatives have set up a GoFundMe page to pay for the funeral of Jacqueline Sanchez. The page says she was planning to celebrate her 15th birthday—known as a quinceañera—on July 30.

Neither Obdulia Sanchez nor an attorney representing her could be reached for comment.

Park It

By NED MACKAY

Perseid meteor shower

Every year at this time the night sky puts on its own fireworks display: the Perseid meteor shower. It's so named because the shooting stars seem to emanate from the constellation Perseus. The meteors are debris left behind by the comet Swift-Tuttle, which swings by Earth every 133 years. Don't look for the comet itself, though; its next flyby is far in the future.

This year the shower is expected to peak around midnight on August 12 and 13. However, because there will be a three-quarter-full moon on those nights, the shower isn't expected to be as visible, maybe 40 to 50 mph (meteors per hour). I have

to be honest: the Perseid shower doesn't always live up to its billing, and unless you are well away from city lights—not easy in the Bay Area—it can be hard to see the shooting stars.

You have a choice of two naturalist-led programs in the East Bay Regional Park District to view the Perseid shower:

One is from 8 to 10:15 p.m. on Saturday, August 12 at Del Valle Regional Park south of Livermore, with naturalist Constance Taylor. Bring the family and meet at the intersection of Del Valle and Mendenhall Roads, at the top of the hill before the park entrance kiosk. For information, call (510) 544-3249.

The other program is also on August 12, from 8:00 p.m. to 9:30 p.m. at Big Break Regional Shoreline in Oakley with naturalist Cat Taylor. Bring a blanket or reclining chair to sit back and view the stellar show.

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

Another nighttime program at Big Break will be from 6 p.m. to 8 p.m. on Tuesday, August 15, and it sounds like fun. It's the sixth annual international "Chalk the Walks," during which visitors can express themselves artistically through chalk drawings on the park patio. Chalk will be provided.

Big Break is also hosting an exhibit of nature photography in the East Bay Regional Parks. You can see it between 10 a.m. and 4 p.m., Friday through Sunday, August 18 through 20.

If you've ever wondered how wild animals (let alone the rest of us) survive summer heat in East Contra Costa, join naturalist Kevin Dixon for a nature walk from 8:30 a.m. to 10 a.m. Saturday, August 12 at Black Diamond Mines Regional Preserve in Antioch.

Meet Kevin at the park's uppermost parking lot at the end of Somersville Road, three-and-a-half miles south of Highway 4. For information, call (888) 327-2757, ext. 2750.

There are **dragons** in the air at Tilden Nature Area near Berkeley. Fortunately, they are not "Game of Thrones" sized.

Naturalist Anthony Fisher will reveal the truth about the dragons and damsels through a slideshow and nature walk. The program is from 2:00 p.m. to 3:30 p.m. on Sunday, August 13.

Meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. For information, call (510) 544-2233. Crab Cove Visitor Center in Alameda ends this year's free **Concert at the Cove series** with a performance by The Up and Down, from 5:30 to 7:30 p.m. on Friday, August 11. The group won a Best Band award in 2015.

Sponsors are Alameda Rotary, Regional Parks Foundation, and the East Bay Regional Park District. The Visitor Center will have activities on its deck starting at 4:30 p.m., and will be open after the concert until 8 p.m. Bring a blanket or lawn chair and a picnic dinner, or purchase local food and beverages on site.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. Park on Webster Street or at the Crown Beach lot at Otis and Shore Line Drive. For information, call (510) 544-3187.

There's all kinds of information about other park district facilities and programs online at www.ebparks.org.

New scholarship to help girls study STEM

SUBMITTED BY SHARMA ACHUTH

Female students who are interested in pursuing Science, Technology, Engineering and Mathematics (STEM) programs in college are invited to apply for a new scholarship offered by Study.com.

The winner of the Women in STEM scholarship will receive \$500 to help with her tuition at a college or university. The idea behind the scholarship is to promote more interest and opportunity for women in STEM fields of study.

To participate in the scholarship contest, applicants must meet the following eligibility requirements:

- Must be a U.S. Citizen or Permanent U.S. Resident
- Must be an enrolled (or accepted) female student in an accredited college or university
- Must be pursuing an undergraduate degree with a STEM emphasis

Students must apply by April 1, 2018. One winner will be chosen from all submissions. More information about the scholarship and a link to apply can be found by visiting the Study.com website at http://study.com/pages/Women_in_STEM_Scholarship.html.

THE ROBOT REPORT

By Frank Tobe

China's second-biggest e-commerce company, JD.com (Alibaba is first), is testing mobile robots to make deliveries to its customers and imagining a future of a fully unmanned logistics system.

On the last day of a recent two-week-long shopping bonanza that recorded sales of around \$13 billion, some deliveries were made using mobile robots designed by JD. It's the first time that the company has used delivery robots in the field. The bots delivered packages to multiple Beijing university campuses such as Tsinghua University and Renmin University.

JD has been testing delivery robots — drones and mobile ones — since November 2016. At that time, the cost of a single robot was almost \$88,000. "Our logistics systems can be unmanned and 100 percent automated in five to eight years," said Liu Qiangdong, JD's chairman.

They have been working on lowering the cost and increasing the capabilities since then. The white, four-wheeled UGVs can carry five packages at once and travel 13 miles on a charge. They can climb up a 25-degree incline and find the shortest route from warehouse to destination.

Once it reaches its destination, the robot sends a text message to notify the recipient of the delivery. Users can accept the delivery through face-recognition technology or by using a code.

The UGVs now cost \$7,300 per robotic unit which JD figures can reduce delivery costs from less than \$1 for a human delivery to about 20 cents for a robot delivery.

JD is also testing the world's largest drone-delivery network, including flying drones carrying products weighing as much as 2,000 pounds.

Courtesy of The Robot Report. For more information, visit www.therobotreport.com.

BART Police Log

SUBMITTED BY LES MENSINGER

Thursday, July 27

At 7:31 p.m. a juvenile suspect snatched a cell phone from a victim aboard a Dublin-bound train at the Castro Valley station. A responding officer located and detained the suspect near the station and positive identification was made by the victim. The juvenile was arrested on suspicion of theft.

At 7:14 p.m. The owner of a 2002 Honda Accord parked in the lot at the Castro Valley station reported that they found the car unlocked and the stereo missing. The crime occurred sometime between 8:20 a.m. and 7:10 p.m. It appears someone used a key to enter the vehicle.

Sunday, July 30 At 6:05 p.m. a car owner reported that their 1997 Chevrolet Silverado pickup was stolen between 10:30 a.m. and 6 p.m. from the Union City station.

Wednesday, Aug. 2

At 9:40 a.m. BART police made a suspicious person contact with Ishmael Redden, 56, of San Leandro at the San Leandro station. A records check showed an active arrest warrant issued by the Napa County Sheriff's Office. Redden was arrested and booked at Santa Rita jail.

Supervisor Report

SUBMITTED BY DAVE CORTESE

The eclipse is coming

Even though Santa Clara County won't be in the path of a total solar eclipse on Monday, August 21, we will get to view a partial eclipse, with about 75 percent of the sun being covered. This is a rare and exciting event that you won't want to miss. But please make sure you have the proper glasses; looking directly at the sun will injure your eyes. If you're looking through a telescope or camera, you will need a special filter.

The Space Science Institute is distributing more than 2 million pairs of eclipse glasses through libraries across the U.S., including County Libraries and City of San Jose Libraries. Contact your local library for information about when and where the glasses will be available.

There will be many areas for viewing in Santa Clara County, including San Jose's Hogue Park. The San Jose Astronomical Association is hosting a free viewing event from 9 a.m. to noon on Monday, August 21, at Hogue Park in West San Jose. Visit www.sjaa.net/events/solar-eclipse-2017 for more information and to RSVP.

And here's something you might not have thought about. In California, the eclipse will reduce solar energy supplies that help power the grid for more than two hours while the moon blocks the sun. The California Public Utilities Commission is asking all of us to conserve energy during the time the eclipse is expected to occur in California, from 9:02 to 11:54 a.m. Sunlight is one of our greatest sources of clean energy, and having less of it means we rely more on other more expensive and less efficient sources like natural gas.

Over the past few years, the County has been reducing power usage at its facilities through lighting retrofits and recommissioning its heating and cooling systems. Nonetheless, we will work

with our departments and our employees to temporarily reduce energy usage even more at our County buildings like the County Government Center through lowering lights where possible, turning up the thermostat 2 to 5 degrees, not charging electronics and not using appliances.

You can do the same at home. You can pledge to replace lightbulbs with LEDs, turn off lights, not charge electronics, unplug appliances not in use and, if you have air conditioning, turn up your thermostat. The CPUC would like you to take an online pledge to "give the sun a break."

Below are events, activities and programs you might be interested in.

Several local libraries are providing special presentations and watching parties:

Dr. Andrew Fraknoi, astronomy professor at Foothill College, will lead a discussion from 2 to 3:30 p.m. on Saturday, August 12, at the Milpitas Library, 160 North Main Street, Milpitas. The library will also host a viewing event on the fourth floor of the parking garage, starting at 9 a.m.

Play and Learn at Milpitas Library

Play and Learn offers parents and children an opportunity to engage while playing with educational toys. It happens from 11 a.m. to noon on Saturdays at the Milpitas Library. Every Tuesday evening starting at 7 p.m., children in grades K-4 can participate in a Story Time especially planned for them. These events will be taking place at the Milpitas Library, 160 N. Main St. Milpitas. For more information, call (408) 262-1171, extension 3617 or visit https://www.sccl.org/Locations/Milpitas.

If you have questions on any topic, please call my office at 408-299-5030 or email me at dave.cortese@bos.sccgov.org.

Can monkey hold copyright on photo selfies?

ASSOCIATED PRESS

A curious monkey with a toothy grin and a knack for pressing a camera button is back in the spotlight as a federal appeals court weighed July 12 whether an animal can hold a copyright to photo selfies.

Naruto is a free-living crested macaque who snapped the pictures with an unattended camera in Sulawesi, Indonesia, in 2011. People for the Ethical Treatment of Animals said Naruto was accustomed to cameras and took the selfies when he saw himself in the reflection of the lens.

The animal rights organization sought a court order in 2015 allowing it to administer all

proceeds from the photos to benefit the monkey. British nature photographer David Slater, whose camera the monkey used, says the British copyright for the photos obtained by his company, Wildlife Personalities Ltd., should be honored worldwide.

If successful, it will be the first time that an animal is declared the owner of property, instead of being declared a piece of property, PETA attorney Jeffrey Kerr said.

"When science and technology advance, the law adapts," Kerr said. "There is nothing in the Copyright Act limiting ownership based on species, and PETA is asking for an interpretation of the act that acknowledges today's scientific consensus that

macaque monkeys can create an original work."

The organization says the monkey made different facial expressions while pressing the shutter release. PETA sued Slater and his San Francisco-based self-publishing company Blurb, which published a book called "Wildlife Personalities" that includes the monkey selfies.

The 9th U.S. Circuit Court of Appeals in San Francisco is hearing arguments after a federal judge ruled against the monkey last year, saying there was no indication that Congress intended to extend copyright protection to animals. The 9th Circuit proceedings will be broadcast online.

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

Milpitas City Council Meeting

August 1, 2017

Presentations:

- Recognize Milpitas International Barbeque volunteers.
- Recognize Taiwanese American Chamber of Commerce-Northern California's incoming president Stanley Kuo.

Public Hearings:

- Conduct a public hearing and adopt a resolution confirming weed abatement assessments to be entered on property tax assessments.
- Conduct a public hearing to consider a request to hold a flag ceremony outside plaza by Pakistan American Culture Center on August 14, 2017.
- Conduct a public hearing and adopt urgency ordinance extending temporary moratorium on issuance of demolition permits for structures providing affordable housing.

Unfinished Business:

- Receive presentation about billing changes and outreach for new residential recycling and garbage program starting December 1, 2017.
- Approve recommendation for appointment of the finance director to the Milpitas Oversight
- Approve amendment to the agreement with Burk, Williams and Sorensen, LLP to close out legal services.

Reports of Officers:

- Authorize more than four hours of staff time to return to council with stricter regulations of massage establishments.
- Authorize more than four hours of staff time to return to council with a residential permit parking program for the Pines.

New Business:

- Consider request for a predevelopment loan commitment of \$150,000 from Milpitas Housing Authority to Resources for Community Development for a development on Sango Court.
- Receive staff report on city manager signing authority.
- Receive City of Milpitas investment portfolio status report for quarter which ended July 30, 2017.
- Accept the 2016 bulletproof vest partnership grant and appropriate funds into the police departments' operating budget.
- Discuss recommendation to amend the by-laws of the Milpitas Planning Commission.

Ordinances:

- Consider introduction of ordinance related to expedited permitting procedures for electric vehicle charging stations per Assembly Bill 1236.
- Waive the second reading and adopt ordinance amending the municipal code relating to the display of flags on city-owned property.

Resolutions:

- Approve the annual investment policy.
- Approving badger meters as the standard brand of water me-

ters used by the city. Agreements:

- Approve amendment to the agreement with Best, Best & Krieger, LLP for city attorney services in the amount of \$150,000.
- Approve the agreement between the City of Milpitas and Mobilite to install small cell antennas on municipal facilities.
- Approve amendment to the Cayenta Software Support and Maintenance Service Agreement for the financial and utility billing system for an amount not to exceed \$3,000.
- Authorize the city manager to execute an amendment to the agreement with G&K Services for uniform rental and laundry services for an amount not to exceed \$46,000 annually.
- Approve an amendment to the master agreement with Santa Clara Valley Transportation Authority relating to the Silicon Valley Rapid Transit Berryessa BART, appropriate \$125,000 to BART extension coordination and planning and authorize payment up to \$125,000 to VTA for Union Pacific Railroad off-quadrant pedestrian crossing signal improvements at Dixon Landing Road at-grade railroad crossing.
- Approve and authorize the city manager to execute amendment to the consulting service agreement with EOA, Inc. to increase the hourly rate, to increase compensation by \$35,000 and to extend the term to June 30, 2018 associated with Municipal Regional Stormwater Permit C3 Re-

views for land development proj-

- Authorize the city manager to execute a storm water management facilities operation and management agreement with KB Home South Bay, Inc. for development on California Circle.
- Approve amendment to the agreement with RMC Water and Environment to increase compensation in the additional amount of \$183,868 and to extend the term to June 30, 2021 for the Dempsey Road water line replacement.
- Approve amendment to the agreement with West Yost Associates to increase compensation in the additional amount of \$293,055.

Demands:

- Authorize payments to Cayenta and Portford for annual software support and maintenance fees in the amount of \$190,336.36 and \$23,836, respectively.
- Receive report on emergency repairs of storm pumps at Penitencia Pump Station and Berryessa Pump Station and authorize payment of invoices to Pump Repair Service Company in the amount of \$10,062.50 and Peterson Power in the amount of \$6,788.43.

Mayor Richard Tran Aye Vice Mayor Marsha Grilli Aye Garry Barbadillo Absent Bob Nuñez Aye Anthony Phan Aye

Board Meeting Highlights

SUBMITTED BY FREMONT UNIFIED SCHOOL DISTRICT

At its July 26th meeting, The FUSD Board of Education addressed the following items:

- 1. Approved cost-sharing with the City of Fremont for school crossing guard services at three more school sites (total 22 school sites). Additional costs totaling \$290,657 are beyond the City's budget for the next three fiscal years; therefore, FUSD staff recommend that the District fund 50% of the additional costs, totaling \$145,328.50 for the next three fiscal years.
- 2. Appointment of FUSD Measure I Citizens' Oversight Committee Members.
- 3. The Board received an update on the American High School modernization project. The original budget for the American High School HVAC upgrade, IT upgrade, flooring, and exterior lighting project was \$18.04 million. The current estimated project cost is approximately \$29.44 million. The project is currently \$11.4 million over budget. To address this budget shortfall, staff identified three options for the Board to review and consider.
- 4. Approved attendance area assignments for Planned Housing Developments.
- 5. Ratified delegated staff action consenting to lease of a portion of the adult school site.

FUSD has entered into a property exchange agreement and joint escrow instructions with Kidango, Inc. (Kidango agreed to convey 2.56 acres to District, which agreed to pay Kidango \$9.7M; District agreed to a 40-year ground lease with Fremont Adult School; Kidango agreed to pay \$1 annual rent for the Adult School use). Certificate of Participation in the amount of \$12.38M will be issued to finance this transaction.

- 6. Authorized staff to amend agreement with Bockmon & Woody Electric Company Inc. for the construction information technology upgrade projects at Washington High School. Based on cost estimates provided and further negotiations with the contractor, staff recommends increasing the agreement with Bockman by \$172,252. The proposed revised agreement is \$1,988,202 (original agreement of \$1,815,950 plus recommended amendment of \$172,252).
- 7. Received the 2017-18 final State Budget and FUSD's 45-day update: Overall, the revenues have increased by \$5,427,000.

See video of entire meeting (https://www.fremont.k12.ca.us/Page/23546)

The Board's next Regular Meeting is scheduled for Wednesday, August 23, 6:30 p.m. (time subject to change), at the District Office Board Room, 4210 Technology Dr., Fremont.

Alameda County Transit progress, commuter solutions

SUBMITTED BY TESS LENGYEL

RideMatch

New options to facilitate carpooling are now available in the Bay Area, all aimed at making carpooling more convenient. Carpool apps make it easy to schedule one-way carpool trips and allow you to be either a driver or a passenger. Try the 511 RideMatch Service to find and email neighbors with similar commutes, or one of the carpool apps available at rideshare.511.org.

Project and Program Delivery in Full Swing

Measure B and Measure BB supported projects and programs are in progress throughout the county. New express lanes over the Sunol Grade on I-680 begin construction in late 2017, interchange improvements at I-80/Gilman are in the environmental phase, and safety and operational improvements on I-880 at the 23rd and 29th Avenue crossings and East Bay BRT are in full construction.

East Bay Bus Rapid Transit rendering

The Route 84 Expressway Widening and Route 84/I-680 Interchange Improvements project will widen the 3-mile segment from south of Ruby Hill Drive to the I-680 interchange from two lanes to four lanes and will provide operational improvements, such as ramp modifications, at the interchange. Public circulation of the draft environmental document is anticipated to occur this fall.

Share Your Ride Week

Alameda CTC is participating in California's Share Your Ride Week, October 2 through 6, to promote carpooling, vanpooling and taking transit. If you are an individual, employer or organization interested in participating in Share Your Ride Week activities, please let us know. We encourage you to take transit or to fill up your seats—the empty seats in cars are our biggest untapped transportation resource—and carpool apps can help. Check out Rideshare.511.org/ to download and start using an app or the rideshare match program. Use promo code ALAMEDA05 for \$5 off your first ride using any of the apps. Make commute time your time.

City of Hayward upgrades its roads and pedestrian facilities

As in past years, the City of Hayward relies heavily on Measures B and Measure BB and Vehicle Registration Fee (VRF) funding to improve roadways and bicycle and pedestrian facilities. Utilizing this funding, the gas tax and one-time funding from local tax Measure C in fiscal year 2016, the city completed the largest street pavement improvement program in its history. Approximately 69 miles of city streets were slurry sealed and an additional 37 lane miles were rehabilitated or reconstructed. Additionally, Measure B/BB bicycle and pedestrian funds paid for construction of new sidewalk along portions of Hayward Boulevard and Donald Avenue.

In 2017-2018, Measure B/BB/VRF will fund reconstruction, rehabilitation or slurry seal of approximately 30 lane miles of city streets and will contribute to the final design and construction of the Mission Boulevard (Hwy 238) improvement project. This funding will also support maintaining and upgrading the city's network of pedestrian traffic signals and completing updates to the pedestrian and bicycle master plans.

East Bay Paratransit implements new programs to assist riders

In 2016-2017 East Bay Paratransit implemented a few new programs to assist users. Riders can now use credit or debit cards to purchase books of East Bay Paratransit fare tickets through the website at East Bay Paratransit Tickets. Click on the "Fares" link at the top of the home page at www.eastbayparatransit.org and go to the online order form, which will guide you through a series of screens to complete an order. Ticket books will then be mailed to the purchaser.

Another new East Bay Paratransit program gives riders a phone call to let them know their vehicle is near—usually about 10 minutes from the pick-up point. Riders also receive a phone call the night before a scheduled trip to remind them about the next day's trip. Riders can opt out of reminder calls if they choose, for any reason, by simply calling East Bay Paratransit at (510) 287-5000.

OPINION

WILLIAM MARSHAK

any city councilmembers and elected officials in our area are in recess during the month of August, so it is an appropriate time for them to reflect on and renew commitments made to constituents. This time, however, is not without action for although council meetings may not be in session, administrative staff has no such hiatus. It is important to pay attention to all governmental movement, even if elected officials are not meeting. As "seasons" change, none are without activity.

In a popular folk song of the late 1950s, Pete Seeger quoted the Book of Ecclesiastes almost verbatim in "Turn! Turn! Turn!" Rearranged and adapted by a myriad of musicians, styles range from the Limelighters, Judy Collins, The Byrds, Bruce Springsteen, Dolly Parton and even international celebrities including Marlene Dietrich singing a German translation. The song and its origin reminds us that although there may be ebb and flow in our lives,

A time to reflect

rhythms, actions and consequences are continuous.

The King James version of the Bible spoke of a nonstop life cycle that moves like a pendulum, back and forth. Everything has a place and purpose.

"To every thing there is a season, and a time to every purpose under the heaven."

As seasons change, a pattern emerges that appears to hold true throughout time. Behaviors that capture headlines and attention on a global and national scale can also be seen at the local level as well although not as well publicized. The Biblical text speaks of our own community relationships and issues whether gathering or casting stones, laughing, crying or reaping what is sown.

In its wisdom, Biblical verses advise of times to keep silent and times to speak. Some of our politicians would be wise to read and reread these words as a lesson in winning friends and influencing people. Dale Carnegie wrote a book using that thought as a title. His techniques, communicating with others with empathy rather than preaching at them, are not only an effective interpersonal tool for small gatherings but can expand to larger groups as well.

It seems that elected officials often forget simple dictums in favor of their own voice, focused on becoming the first among equals. Some don't seem to mind if they have exhausted the patience and sympathy of their audience. Is local politics the breeding ground of endless rhetoric that appeals to few

and entices none? If this is the rule of politics on a state and national level, it may be that we can at least attempt to restrain the exercise of such nonsense from local politicians.

The text, whether Ecclesiastes, Seeger or The Byrds, is a universal guide to behavior and decorum in a global sense. All forms and levels of governance can gain from adherence to these phrases, one of the oldest codes in time. If local politicians take time to reflect on the meaning of the Biblical passage during their hiatus and, if state/federal representatives gather their thoughts during time away from squabbles in Sacramento or Washington, D.C. to listen to their constituents, returning to sessions with an invigorated sense of purpose, a positive flow of text can dominate.

A time to be born, and a time to die; a time to plant, a time to reap that which is planted;

A time to kill, and a time to heal; a time to break down, and a time to build

A time to weep, and a time to laugh; a time to mourn, and a time to dance;

From the seasons of life, let's focus on reap, build, laugh and dance.

William Marshak **PUBLISHER**

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.

How to grow your Social Security benefits beyond retirement age

SOCIAL SECURITY PUBLIC **AFFAIRS SPECIALIST**

For more and more Americans, reaching retirement age no longer means the end of an active working life. Many people are choosing to work past the age of 65, according to the Department of Labor's Bureau of Labor

If you're willing and able, maintaining gainful employment later in life could go a long way toward ensuring a secure future for you and your family. Besides providing you with additional income to pay your bills, extending your employment or working for yourself could boost your lifetime Social Security benefits.

Here's how:

Waiting to claim your Social Security retirement benefits could grow them by up to 32 percent. Through delayed retirement credits, your monthly benefit amount increases by about eight percent for each year you wait between your full retirement age and 70. Full retirement age is between 65 and 67, depending on when you were born. To learn more about delayed retirement credits, please visit

www.socialsecurity.gov/planners/retire/delayret.html.

You get credits on your earnings record for each year of additional work income. Once you start receiving retirement benefits, we'll automatically review your earnings record each year to determine if you're entitled to an adjustment. When we calculate your retirement benefit amount, we use your best 35 years of earnings. We'll increase your benefit amount if your new year of earnings is higher than one of the years we used to calculate your initial benefit amount. To see how we calculate your benefits, visit

www.socialsecurity.gov/pubs/EN-05-10070.pdf.

An increased benefit amount for yourself could mean more support for your family, too, through Social Security spousal benefits, child benefits, and survivor benefits.

We also encourage you to set up your own my Social Security account so you can verify your lifetime earnings record, check the status of an application for benefits, and manage them after you're receiving them. You can create your personal my Social Security account today at www.socialsecurity.gov/my-

Social Security is committed to helping you prepare for a secure today and tomorrow for you, your family, and future family. You can access all of our retirement resources at www.socialsecurity.gov/planners/retire

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® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Obituaries Marriage Birth

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

> **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

lennifer 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

Mary Crank

RESIDENT OF FREMONT February 19, 1962 - July 29, 2017

Chin-ya Lee RESIDENT OF FREMONT December 20, 1948 - August 2, 2017

Irma Pulido RESIDENT OF FREMONT October 19, 1953 - August 3, 2017

Paul Calbrese RESIDENT OF WALNUT CREEK April 29, 1926 - August 5, 2017

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

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

John R. Martine RESIDENT OF SALIDA August 22, 1955 - July 31, 2017

Louise A. Bettencourt RESIDENT OF FREMONT

August 27, 1942 - July 31, 2017 **Edwin T. Spencer** RESIDENT OF FREMONT

January 31, 1931 - August 1, 2017 **Joseph Nguyen**

RESIDENT OF NEWARK March 4,1935 - August 2,2017 Gonzalo Y. Martinez

RESIDENT OF FREMONT April 15, 1955 - August 1, 2017

Marcella J. Okerlund RESIDENT OF UNION CITY July 1, 1921 - August 2, 2017

Lois Stabile January 22, 1961 - August 4, 2017

William J. Wilson RESIDENT OF FREMONT August 13, 1919 - August 4, 2017

Maria Freitas RESIDENT OF SAN JOSE June 1, 1924 - August 4, 2017

Berge • Pappas • Smith

Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

Family of brain-dead California girl fights to reverse death

By Paul Elias, Associated Press

SAN FRANCISCO (AP), More than three years after a coroner declared a teen girl dead, a Northern California judge is deciding whether to revoke her death certificate.

In court documents filed last month, retired neurologist Dr. Alan Shewmon says videos recorded by Jahi McMath's family from 2014 to 2016 show McMath is still alive.

Shewmon is a longtime critic of how brain death is defined and has filed similar court papers supporting efforts by McMath's family to undo the death certificate.

Doctors declared Jahi brain dead in December 2013 after a routine tonsillectomy went awry. Her family moved her to New Jersey because of that state's different laws.

A judge heard arguments July 13 and will issue a decision later.

The case rekindles debate over parents' right to choose childrens' medical treatment.

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

Robert "Frenchman" Renard

June 30, 1946 – July 27, 2017 Resident of Newark

Robert "Frenchman" Renard entered in to rest July 27, 2017 Robert is survived by his

loving wife and two daughters and two grandchildren. Frenchman dedicated a 29 year career to B.A.R.T. and began enjoying his retirement seven years ago. He loved working on cars as his hobby. He was passionate about dogs especially his dog Paco.

In honor of Roberts wishes there will not be any services

Meals on Wheels driver a lifesaver too

SUBMITTED BY AMY CLIFFORD

A crucial part of Meals on Wheels is the security of knowing someone is checking on your loved one when you can't. Sometimes that certain someone might just save a life.

Wil is a Spectrum Meals on Wheels volunteer in Livermore. A semi-retired professional and father of three teenagers, he loves the friendships he's developed with the seniors in his community through volunteering. Just recently, Wil was delivering meals to homebound seniors on his regular Monday route. Meal in hand, he strode up to the apartment of Virginia, an elderly homebound widow, who receives meals five days a week. He knocked on Virginia's door but didn't hear an answer. Wil tried calling but the line was busy.

Sometimes the seniors sleep late or take a long time coming to the door so Wil delivered the rest of the meals at the senior living apartment complex and then circled back to Virginia's apartment. When he still couldn't get an answer at her door he dialed her daughter, Lisa. Lisa didn't know why her mother wasn't answering and became immediately concerned. Her mother is homebound and there was no reason for her not to have come to the door by now. Just then, Wil thought he could hear Virginia calling out from inside.

He immediately ran to the apartment manager's office and they opened her door using a master key. Inside, Wil discovered Virginia prone on the floor, with her phone knocked off the cradle. He called 911. As the emergency personnel worked with Virginia, Wil and Spectrum Meals on Wheels' staff stayed on the phone with Lisa and

Virginia had had a small heart attack and had been lying on floor of her apartment for six hours. Virginia is now receiving care in the hospital, surrounded by her family. Lisa and Virginia have reached out Wil and the rest of the Spectrum Meals on Wheels' team to express their deepest thanks.

Meals on Wheels is more than just a meal.

Students share unique experiences from Cuba visit

SUBMITTED BY KIMBERLY HAWKINS

A group of Cal State East Bay students recently returned from a trip to Cuba where changing rules about travel to the Communist island nation are likely to come soon. In September, President Trump is expected to tighten the restrictions on American travel.

The 25 students led by Associate Professor and Department of Communications Chair Mary Cardaras and Lecturer Casey Beck were tasked with simulating the lives of journalists and telling the stories of modern-day Cubans.

"It's just 90 miles of ocean but worlds apart in terms of our two countries," Beck said. "You hear about communism and what communist countries look like — one of my students put it best when she said to me, 'It's so interesting to be here and use my own eyes and ask myself, do I think the same thing as what I've been told about communism and what's been portrayed in the media where I live?"

Beck said she feels very lucky because she got the opportunity to see Cuba through 25 sets of eyes and 25 different projects, including the two profiled below.

Name: Daniel Arevalo

Project: Family Ties

For Daniel Arevalo, a liberal studies major and second-generation Cuban, the trip abroad was personal.

"My grandfather came by boat from Caibarien, the town I visited while I was there," Arevalo says. "He left basically straight from his house, which was on the beach, and was at sea for three days and was caught by the Coast Guard — luckily it was the U.S. Coast Guard because at that time if it had been Russian, he would have been sent back and either jailed or executed."

Arevalo's grandfather became a refugee in Miami, and found help from the Catholic church. When he couldn't secure a job in Florida, he turned to some connections he had in a small town in Northern California: Hayward.

Through a photo essay, Arevalo captured the experience of reuniting with his Cuban relatives, none of whom have seen each other since his grandfather, now 95 years old, took to the ocean all those decades ago.

"It's been on my bucket list [to go to Cuba] since I was a young kid listening to stories about Caibarien and my grandfather working in the tenería (the tannery)," he says. "My family was all very excited I was going, but given all the memories, they were also scared. Coming back and showing my grandfather the pictures was incredible. He's too stubborn to ever go back and he's probably too old now, but he actually sent me for this old bike horn. He just wanted this piece of his past in his hands again, and [our family] had kept it for him for 50-something years."

Arevalo said he hopes to return to Cuba again and again, if he can.

"The Trump administration changes are pretty frustrating," Arevalo says.
"It's targeting people like me who have family that they can visit there. I've heard many different things [about what the restrictions mean] and I just hope it doesn't impact the family ties and our ability to keep in touch with future generations."

Name: Daniel Larios

Project: Baseball

Given his love of sports, when Danny Larios landed in Cuba, he had a single goal: To talk with local people about the Cuban legacy of baseball and their feelings about defectors — those who denounce their home country and claim asylum abroad, all for the chance of glory on the diamond.

Baseball, which had been the most popular sport in Cuba, was prohibited at the professional level during Fidel Castro's revolution in the 1950s, cutting off opportunities for players who aspired to the "big leagues." The first player to defect from Cuba was Rene Arocha in 1991. His career with the St. Louis Cardinals was short-lived but he inspired scores of future players to follow in his footsteps and defect to the world's largest baseball markets — the U.S., Europe and Japan.

"What's interesting about Cuba is that everything ties back to the politics, even baseball," Larios said. "We went to a central park area and you could easily pick out the guys sitting around talking about baseball. I started lightly, but then I hit them with it: 'How do you feel about your Cuban players defecting?' Almost everyone had the same response. They're so happy that their players are being represented on this big stage and making money for their families, but it's sad that they have to leave home and they can't come back."

Over the course of the two-and-a-half-week trip, Larios, with the help of fellow students Mitchell Stover and Cameron Scorza, managed to capture a dozen hours of live footage, which the trio has turned into a short documentary for their final project.

Coyote Creek

SUBMITTED BY MARTY GRIMES

In an action that will be among the first in the nation, the U.S. Army Corps of Engineers has agreed to partner with Santa Clara Valley Water District to develop a feasibility study for reducing flood risks on Coyote Creek in Santa Clara County. This partnership is an important step toward securing funding from the United States government and state of California for a flood protection project for this creek.

Coyote Creek flooded thousands of residents in February 2017, damaging homes, property and valued personal belongings. Subsequently, the water district sought federal assistance to reduce future flooding of the creek.

In a July 14 letter to the water district, Lieutenant Colonel Travis J. Rayfield of the San Francisco District of the Army Corps, accepted the district's request to enter into a partnership with the water district to develop a feasibility study for Coyote Creek. Under the formal agreement, which will now be drafted, the district will pay the Army Corps for the provision of technical assistance in the development of a feasibility study.

"This commitment from the Army Corps is a big win for those who live in areas prone to flooding on Coyote Creek," said the water district's board chair, John L. Varela. "We are grateful to Representatives Lofgren and Khanna for advocating for this action. We are running on all cylinders to push for

long-needed flood risk reduction measures for Coyote Creek."

"A feasibility study is an important step towards securing federal support for infrastructure improvements," said Congresswoman Lofgren, who led a letter of support for the partnership this May. "We need to prevent the sort of flooding San Jose suffered earlier this year."

"This feasibility study is a necessary action to better understand the flood risks facing the communities on and around Coyote Creek," said Congressman Khanna. "It is my hope that the findings from it can prevent another disaster like the President's Day flood."

A Civil Works Feasibility Study is the initial step in the U.S. Army Corps of Engineers process for addressing flood risk reduction. The study establishes the federal interest, engineering feasibility, economic justification and environmental acceptability of a water resource project recommended for Congressional authorization and construction.

Section 1126 of the Water Resources
Development Act of 2016 provides the water
district with the ability and flexibility to
advance an Army Corps feasibility process
without federal funding or approvals. This
commitment marks the first such application
of Section 1126 in the nation.

Close coordination with the Army Corps by the water district for important study elements such as technical assistance will ensure that the feasibility report produced by the water district will meet the rigorous requirements of the Army Corps planning process. The planning process concludes with the acceptance of the report by the Chief of Engineers Report (also known as the Chief's Report) making it eligible for congressional authorization.

Prior to the enactment of this Section 1126, which passed as part of the Water Infrastructure Improvements for the Nation (WIIN) Act in December, non-federal interests would have to wait for the federal government to fund and carry out a feasibility study. By paying for the Army Corps' technical assistance, the feasibility study can commence as soon as an agreement is signed between the two agencies.

While the water district will pay the Army Corps for the services provided, the agreement is a first step in establishing a federal interest in an eventual project. A federal interest, which indicates that a project's benefits exceed the costs, must be established before the federal and state governments can contribute funding for a flood protection project. Given the high cost of a flood protection project for Coyote Creek, federal and state support is essential to provide adequate protection to the communities at risk of future flooding.

Prior to this year's flooding, flooding occurred in similar areas along Coyote Creek during storms that occurred 20 years ago, in 1997. At that time, the water district sought assistance from the Army Corps to create flood control measures, but was turned down, as it was determined that there was not a federal interest at that time.

Students conduct dental awareness program

SUBMITTED BY AMREEN SUNIL

On July 14, high school student and founder of Aid4Kids.org, Amreen Sunil and several other students conducted a dental health awareness day at Kidango Linda Vista Center in San Jose. The team gave a presentation on the importance of dental health, and read stories on dental hygiene to the kids. After the presentation, Esha Desai, AidKids.org event coordinator, gave out free dental hygiene kits.

"The children benefited very much from your presentation," said Kidango Director, Carolyn Loayza. "The little bag of supplies you provided were a big hit for the children and our families. I was surprised by how many children did not even know what mouth wash was."

Aid4Kids is a non-profit organization committed to making a difference in the lives of underprivileged children through education and health services. The Aid4Kids team has conducted similar events across the Bay Area, as well as in Uganda and India. For more information, please visit www.aid4kids.org.

Pregnant women urged to avoid areas with Zika risk

SUBMITTED BY COREY EGEL

The California Department of Public Health (CDPH) advises pregnant women, and men and women of child bearing age, not to go to areas with Zika. If they must go to places with known transmission of the Zika virus, CDPH recommends they protect themselves against sexual transmission of Zika and take steps to prevent mosquito bites. Pregnant couples in which one or both partners were in an area with Zika should use condoms every time they have sex, or not have sex during the pregnancy in order to reduce the risk of transmitting Zika to the fetus.

"Whether you work in a location with Zika, visit family who live in places with Zika or travel for leisure to places with Zika, you need to protect yourself," said CDPH Director and State Health Officer Dr. Karen Smith. "Anyone living in or traveling to areas with ongoing Zika activity may be at risk for infection. It is very important to protect yourself, and if you are pregnant, protect your developing baby from the serious birth defects that can result from Zika infection."

Zika virus can spread through mosquito bites and can also be transmitted by both men and women during sex.

Sexually active people who travel to areas with Zika transmission should use condoms or other barriers to avoid getting or passing Zika. Condoms helps reduce the chance of sexual transmission of the Zika virus, but should not be the only form of contraception for pregnancy prevention. Most people who are infected with Zika do not experience symptoms (fever, rash, joint pain and red eyes), but they should still take precautions to avoid sexual transmission.

Couples planning pregnancy when either partner has been exposed to Zika virus should speak with a health care provider about a safe time to try to get pregnant. A health care provider can also provide information on the most effective contraceptive methods.

"The best thing pregnant women can do to protect themselves and their unborn baby is to stay away from areas where Zika is circulating," Dr. Smith said.

While there has been no local transmission of Zika virus in California to date, CDPH has confirmed 574 cases of travel-associated infections in the state. Florida and Texas have experienced locally transmitted cases of Zika.

People who go to areas with known Zika transmission should take steps to avoid mosquito bites by doing the following:

• Use insect repellents containing DEET, picaridin, IR3535, oil of lemon eucalyptus or para-menthane-diol for long-lasting protection. If using sunscreen and insect repellent, apply sunscreen first and then the repellent. It is recommended and safe for pregnant women, and women who are breastfeeding, to use an EPA-registered insect repellent according to the product label. Do not use insect repellent on infants less than two months of age.

- Wear long-sleeved shirts and long pants.
- Use air conditioning or window and door screens to keep mosquitoes outside. If mosquitoes may come indoors, sleep under a bed net.
- Reduce the number of mosquitoes by emptying standing water from containers, such as flowerpots and buckets

More information about Zika can be found in the February 2017 CDPH Health and Travel Advisory, and on the CDPH website (www.cdph.ca.gov), which includes resources about Zika and travel, Zika and pregnancy, Zika and sex, Zika and family planning and mosquito bite prevention. Additional information is also available on the CDC website (https://www.cdc.gov/).

Harmonious duo to take Mission Coffee stage

SUBMITTED BY BRASK CONCERTS

"With their top quality original songs, distinctive vocals and stage presence, they stand out from the pack," said Laura Bethel, Maverick Magazine (UK), of duo Misner & Smith. Tri-City residents will have the opportunity to experience their sound live when Brask Concerts at Mission Coffee hosts Misner & Smith Saturday, August 12.

With soaring vocal harmonies and story-filled, poetic songwriting, Misner & Smith's sound harkens back to the bedrock of modern American rock & folk. Paying tribute to strong influences like Simon & Garfunkel, The Band, and Buffalo Springfield, they invent a sound all their own, seducing listeners with music that captures longing and belonging in the same moment.

With their fourth release, "Seven Hour Storm," Misner & Smith have created an album of vivid poetic songwriting, filled with some of the finest harmony singing around. Working with producer Jeff Kazor and engineer Bruce Kaphan they have penned an album with lush, yet subtle arrangements, filling out an already rich sound that the duo is known for producing live.

Misner & Smith tour extensively, both at home and abroad, with state-wide stops including Freight & Salvage in Berkeley, the Great American Music Hall in San Francisco, Sweetwater Music Hall in Mill Valley, Petaluma's Mystic Theatre, The Crepe Place in Santa Cruz, Genghis Cohen in Los Angeles, the San Francisco Old Time & Bluegrass Festival, Davis Music Fest, and San Francisco Free Folk Festival.

"Misner & Smith make a strong case for music with intricate simplicity and lyrical dignity. This duo is a treasure that needs to be shared." – Jose Segue, Hicks with Sticks

Misner & Smith
Saturday, Aug 12
7 p.m. – 9 p.m.
Mission Coffee Roasting Co
151 Washington Blvd, Fremont
(510) 623-6920
www.braskhouseconcerts.com
www.fremontcoffee.com
http://misnerandsmith.com
Tickets: \$15 at the door

Fremont Joins Global Network to Meet Needs of its Elderly Residents

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.

OBON FESTIVAL

SUBMITTED BY JOYCE DAVIS PHOTOS BY JULIE GRABOWSKI

The Southern Alameda County Buddhist Church (SACBC) invites all community members to their annual Festival of Obon. Featured entertainment will include Buddhist dancing, music by the San Jose Chidori Band, and a drum performance by O Nami Taiko. There will also be authentic Japanese foods for sale.

Obon, also referred to as Kangi-e, is a "joyous gathering with dharma dance." Colorful kimono-clad dancers perform dances of joy, marking a day honoring departed loved ones and offering thanks. This annual celebration expresses joy and gratitude to those who made our own lives possible.

Free Obon practice sessions began July 31 for those looking to learn the dances ahead of time or to brush up on their moves, and two sessions remain before the festival: Wednesday, August 9 and Thursday, August 10. These will start at 7:30 p.m. in the Sangha Hall at SACBC. Dance

practices are optional — you need not practice to participate in the event.

On Sunday, August 13, SACBC will hold its annual Buddhist Obon Spiritual Service for our departed loved ones. Those who recently lost their loved ones within the past year are especially welcome. We will be conducting a special service for them called Hatsubon (First Obon Service). During this festival and remembrance, our caring and gratitude extends to all people and all living beings.

Obon Festival Saturday, Aug 12? 5 p.m. – 6 p.m.: Food Sales? 7 p.m.: Bon Dance

> Obon Service Sunday, Aug 13 10 a.m.

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

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

rwkendrickguitarjr.com Morning & Evening Sessions

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

Percussion,

152 Anza St., Fremont

and Music Theory rwkendrickjr@yahoo.com |

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 28

Officer G. Oliveira completed follow up from a July 17th case was a male was reported to be masturbating in the children's section of a retail store. After following leads and identifying the suspect, Oliveira obtained both an arrest and a search warrant. Sgt. Crandall lead a team of officers to the suspect's home where he was arrested and additional evidence was located. David Fluckiger, 28, of Fremont, was arrested on suspicion of committing lewd acts and taken to Santa Rita jail.

Saturday, July 29

At 12:29 a.m. a man called to report that he was robbed at gunpoint in the 46300 block of Mission Boulevard. An investigation showed that the man had answered a Craigslist ad regarding prostitution. The man was directed to a room at the meeting place and told to knock on the door. A woman answered the door and pointed a gun at the man and ordered him to hand over his money. The man complied, and then fled. The female suspect was last seen running and getting into an awaiting dark colored vehicle. She was described as a black woman in her 20s, about 5-feet-2-inches tall and weighing about 100 pounds with shoulder length brown hair and wearing a grey cloak, grey shorts and armed with a handgun. Officer C. Cordero is conducting a follow-up investigation.

Sunday, July 30

Officers were sent to the 41800 block of Blacow Road to investigate a strong-arm robbery. The victim connected with the suspects via "Letgo" app and wanted to purchase an iPhone. They agreed to meet at a park and conduct the transaction there. Once they met, the suspects robbed the victim and stole his wallet along with his phone. The phone was recovered nearby but the wallet and cash were gone. The suspects were described as black male adults. The first suspect was wearing a black hoodie, grey sweats and

white shoes. The second suspect was wearing a dark blue hoodie. The victim thinks the suspects had curly hair. The case is being investigated by Officer Loughery.

At 8:08 p.m. officers were dispatched to a 911 call at Vallejo Mill Park at 37800 block of Mission Boulevard on the report of a vicious dog. While officers were responding, the caller said a dog was attacking two women and chewing them up. Arriving officers found two women whose hands were covered in blood attempting to control an extremely violent dog. Both women had already been bitten and the dog owner had a serious wound to her hand. The women were trying to break up a dog fight when one dog turned on the owner. Officers attempted to use a snare pole to control the dog; but the animal attacked the pole and violently shook it. Attempting to free itself, it eventually began to slip away from the noose. Because of the serious injury and the potential for further violence the dog had to be dispatched by one of the officers. Both women were taken via ambulance to the hospital.

Monday, July 31

Traffic Officer Hartman is investigating a hit and run accident where the victim's foot was run over at Fremont Boulevard and Nicolet Avenue. The suspect vehicle was described as a newer dark blue Nissan with a white female adult driver.

A victim posted his Adidas "Yeezy" shoes for sale on Craigslist. He met with a potential buyer on the 47000 block of Warm Springs Boulevard. The buyer took the shoes and put them inside his car. The victim demanded money from the buyer and a fight started with the buyer punching the seller and stealing the shoes as well as the victim's cell phone. The victim was taken to a hospital for treatment of his injuries. The first suspect was described as an Asian male about 5-feet-7-inches tall with orange hair, a medium build and between 20 and 30-years old. He was wearing black/blue shoes and a black shirt. The second suspect was described as a black male in his 30s, last seen wearing a blue hot, a multi-colored button-up shirt and black shoes. Their vehicle was a 2000s silver 4-door BMW 325. The case is being investigated by Officer Gigliotti.

Tuesday, Aug. I

At 10:08 a.m. police responded to a 911 call about a residential in the 36700 block of Marlowe Street in the Brookvale neighborhood. The caller said that an unknown male knocked at the front door, but the caller did not answer. Soon, a second unknown male, was seen jumping over the back fence. The reporting party scared off the two suspects who took off on foot in the direction of American High School. Officers and detectives responded to the area to search for the suspects. Then, at 10:44 a.m. a detective and patrol officer recognized a vehicle around Isherwood and Barnard Drive that was wanted in connection with a residential burglary that had occurred Monday on Farwell Drive. When the driver saw the marked patrol car, he fled at a high rate of speed. The patrol officer attempted a vehicle stop and the driver failed to yield. A short vehicle pursuit was initiated that traveled west on Isherwood crossing Paseo Padre Parkway and then Nicolet Ave. When the vehicle came to the end of Isherwood Place, the driver lost control and collided with a house. Two suspects were taken into custody in front of the residence and a third took off running and jumping fences. He was located at 10:56 a.m. and taken into custody on Blair Place, about five streets away. One suspect sustained a minor injury and was treated by paramedics at the scene. Detectives are investigating whether these suspects are responsible for additional residential burglaries that occurred earlier in the week on Hudson Place, Kipling Place and Farwell Drive.

At approximately 6:12 p.m. officers were dispatched to Carol Avenue and Grimmer Boulevard to investigate a possible collision or road rage. Officer Gerber investigated and found that after a road rage incident the suspect struck the victim with his vehicle. The victim rolled over the vehicle and suffered injuries during impact with the street Area checks for the suspect vehicle were unsuccessful. The suspect vehicle is an older brown Nissan Altima with a black hood and black left front fender. An investigation is ongoing and anyone with information is asked to call police at (510) 790-6800, extension 3.

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Arrest made in attempted sex tape extortion

SUBMITTED BY GENEVA BOSOUES, FREMONT PD

A 33-year-old Fremont man has been arrested on suspicion of trying to extort two of his former roommates by posting a sex video of them on the internet.

According to police, the couple who are in their 20s, received an anonymous email in mid-June from someone claiming to have video recordings of them having sex. Screen shots from the video were included to back up the claim. The person said the video would be posted on Facebook unless the couple paid

\$2,000 to prevent it. After the couple reported the incident to police, the demand increased to \$5,000 with a warning that the video would be posted on multiple websites and shared with family members.

Detectives from the Fremont Police Department's Crimes Against Persons Unite jumped

on the case. Tracking the emails online and using metadata embedded in the photos, investigators determined the photos were coming from an address on Pennsylvania Avenue in Fremont where the couple had lived until moving out at the end of April.

Armed with a search warrant, police visited the apartment on July 27 and arrested suspect Maninder Adama, a former roommate. They also found

and seized several laptops and electronic devices outfitted with the ability to record audio and video.

Detectives from the Regional Computer Forensic Laboratory assisted with the search of the laptops. Inside one of them, detectives found a video of the victims. Inside Adama's cell phone, detectives located the email account being used by the suspect in the extortion.

Adama was booked at the Fremont Jail on multiple counts of felony extortion and multiple misdemeanor counts related to invasion of privacy for the recording of the victims. He was arraigned in Fremont Superior Court on July 31.

Detectives are continuing to investigate this case to determine if there are additional victims. Anyone with information regarding Adama is encouraged to contact Detective Gebhardt in the Crimes Against Persons Unit at (510) 790-6954.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, AUGUST 21, 2017, AT THE CITY OF FREMONT DEVELOPMENT CITY OF FREMONI 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.

TEMPORARY PHARMACY TRAILER

3140 Kearney Street - PLN2017-00356
- To consider a Zoning Administrator
Permit to allow the placement of a temporary pharmacy compounding trailer in the parking lot of the Palo Alto Medical Center located at 3140 Kearny Street in the Central Community Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15311, Accessory Structures. Project Planner, Hang Zhou, (510) 494-4545, hzhou@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

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, AUGUST 24, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

PERSONS MAY APPEAR AND BE HEARD.

3900 THORNTON AVENUE – 3900 Thornton Avenue – PLN2017-00035 - To consider Vesting Tentative Tract Map for Condominium Purposes No. 8383, a Conditional Use Permit, and a Discretionary Design Review Permit to allow a new four-story mixed-use development containing a podium garage and four commercial condominium units totaling 7,124 square feet on the ground floor and 54 residential condominium units on the three upper floors on a vacant 1.05-acre site located at 3900 Thornton Avenue in the Centerville Community Plan Area, and to consider a Categorical Exemption pursuant to California Environmental Quality Act (CEQA) Guidelines Section 15332, In-Fill Development Projects. Project Planner – Steve Kowalski, (510) 494-4532, skowalski@fremont.gov

WARM SPRINGS AREA 3 APARTMENTS — 3048 Tavis Place — PLN2017-00215 — To consider Vesting Tentative Parcel Map No. 10638 to allow the merger of three lots into two and facilitate the dedication of right-of-way for public improvements, a Preliminary Grading Plan, a Discretionary Design Review Permit to allow development of a transitoriented mixed-use project that includes 422 market rate apartments, 102 affordable apartments and 8,000 square feet of retail space proposed by Fairfield Warm Springs LLC, and a Modification of Zoning Standards to allow a reduced building height within the corner zone, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan, and a CEQA compliance checklist was prepared, for the subsequent Old Warm Springs Boulevard South Master Plan, of which the proposed project is a conforming part. Project Planner — David Wage, (510) 494-4447, dwage@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project

* NOTICE *

If you challenge the decision of the Planning raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

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: Petitioner filed a petition with this court for a decree changing names as follows:

Enu 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 court days before the matter is scheduled to be

court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:
Date: 9/22/17, 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 Date: July 24, 2017 MORRIS D JACOBSON

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:

seperior court of california, country of Nameuro 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 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 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

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 names as follows Rahim Fernando Hidavatullah to Rahim Fernando

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: 8/25/17, 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 The Court orders that all persons interested in

HI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice

Date: Jul 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. 533961
Fictitious Business Name(s):
Always Towing Service, 32665 Brenda Way, #4, Union City, CA 94587, County of Alameda

Registrant(s): Jatinder Singh, 32665 Brenda Way, #4, Union City, CA 94587

City, CA 94567 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

/s/ Jatinder Singh, Owner

This statement was filed with the County Clerk of Alameda County on August 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 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). 8/8, 8/15, 8/22, 8/29/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533907
Fictitious Business Name(s):
Elh75deliveries, 37644 Crocus Ct., Newark, CA
94560, County of Alameda
Registrant(s):
EdiNelson Lorenzo Hernandez, 37644 Crocus Ct.,
Newark

Newark CA 94560

Registrant(s):
EdiNelson Lorenzo Hernandez, 37644 Crocus Ct., Newark, CA 94560
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/ EdiNelson Lorenzo Hernandez
This statement was filed with the County Clerk of Alameda County on August 2, 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).

8/8, 8/15, 8/22, 8/29/17

CNS-3038702#

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):

Registrant(s): Career Tiger LLC, 1993 Greenwood Rd, Pleasanton, CA 94566; CA Business conducted by: A Limited Liability

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],
/s/R adhika 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
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
1411 et seq., Business and Professions Code).
8/1, 8/8, 8/15, 8/22/17

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 Alympde.

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):

94030, County of Alameda 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].)

Is/ Antonio Benjamin, Chairman/ 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 14411 et seq., Business and Professions Code).

8/1, 8/8, 8/15, 8/22/17

CNS-3035197#

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 Fictitious Business Name Statement being abandoned was filed on 8/24/2015 in the County Genaro Jimenez, 4269 Marie Ct., Fremont, CA 94536

S/ Genaro Jimenez, Owner This statement was filed with the County Clerk of Alameda County on July 20, 2017. 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
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 [S1,000].)

Isi Amyra 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 1725, 8/1, 8/8, 8/15/17

CNS-3034334#

FICTITIOUS BUSINESS

FILE TIMES STATEMENT
File No. 533160
Fictitious Business Name(s):
Jubilant Learning Club Tutoring Center, 32643
Alvarado Blvd., Union City, CA 94587, County
of Alameda

of Alameda

Registrant(s): 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 declare that all information in this statement

the hictitious 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 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 reaso is directions.

authorize the use in 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

CNS-3034036#

FICTITIOUS BUSINESS

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): 53

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

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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 14411 et seq., Business and Professions Code).

7/25, 8/1, 8/8, 8/15/17

CNS-3033196#

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
Registrant/CA 94538, County of Alameda

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 [\$1,000].) /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 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). 7725, 8/1, 8/8, 8/15/17

CNS-3032662#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533201
Fictitious Business Name(s):
Fremont Super Cab, 37483 Parish Cir.,
Fremont, CA 94536, County of Alameda
Paristrants

Registrant(s): Jaswinder Singh, 37483 Parish Cir., Fremont,

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 4-12-2012

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

(sl Jaswinder Singh
This 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 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(s):
Sat Trucking, 38660 Lexington St. #420,
Fremont, CA 94536, County of Alameda
Registrant(s):

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 [\$1,000].)

/s/ Girish Sharma, Owner This statement was filed with the County Clerk of Inis statement was filled 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.

date on which it was nied in ontice or the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself

The defore 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-3031787#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533039
Fictitious Business Name(s):
Sercle Food, 2746 Bayview Drive, Fremont, CA
94538, County of 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
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
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
deate on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
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

CNS-3031781#

File No. 532609
Fictitious Business Name(s):
Square Bookkeeping LLC, 36453 Ames Ter.,
Fremont, CA 94536, County of Alameda Registrant(s):

Registrant(s):
Square Bookkeeping LLC, 36453 Ames Ter.,
Fremont, CA 94536; California
Business conducted by: a Limited Liability Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

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)

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. cate on which it was riled in office or the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirition.

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. 533011
Fictitious Business Name(s):
Top Real Estate, 2511 Parkside Dr., Union City,
CA 94587, County of Alameda
Registrant(s):

Registrant(s): Lel Wen, 2511 Parkside Dr., Union City, CA 94587 Jing-Jing He, 2511 Parkside Dr., Union City, CA 94587

9498/ 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 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [o], 1,000]. /s/ Lei Wen, Co-Owner
This statement was filed with the County Clerk of 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 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-3031370#

August 8, 2017

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532631
Fictitious Business Name(s):
Bay Area Meal Preps, 40458 Marcia St.
Fremont, CA 94538, County of Alameda
Registrant(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 94538
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
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 1748, 7/25, 8/1, 8/8/17

CNS-3030991#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532845
Fictitious Business Name(s):
Brazilian Financial and Tax Services, 3400
Stevenson Blvd., Apt M28, Fremont, CA 94538, Registrant(s):

Registrant(s):
July Claussen Frescas LLC, 3400 Stevenson
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

OS/O1/2017

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/ 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 14411 et seq., Business and Professions Code).

7/18, 7/25, 8/1, 8/8/17

CNS-3030985#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 532632-33
Fictitious Business Name(s):

1. Green Girl, 2. Zudu, 2804 Dominici Drive,
Fremont, CA 94536, County of Alameda
Registrant(s):
1 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
1 declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Laura Nishina, Member
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-3030232# 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 945bu, County of Alameda 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 07/25/1994
I declare that all information in this statement is true and correct (A registrant who declares

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

one thousand doilars [51,000].

/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 expect 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). 7/18, 7/25, 8/1, 8/8/17

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

Alameda Registrant(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 filling of this statement does not of itself the resident file section of the statement does not of itself filed before the expiration.

The filing of this statement does not of itself

CNS-3030228#

PUBLIC NOTICES

authorize the use in this state of a fictitious pusiness name in violation of the rights of another inder federal, state, or common law (see Section 4411 et seg., Business and Professions Code). 7/18, 7/25, 8/1, 8/8/17

CNS-3030212#

GOVERNMENT

PUBLIC NOTICE
CITY OF NEWARK SUMMARY OF ORDINANCE
NO. 500 ORDINANCE OF THE CITY COUNCIL
OF THE CITY OF NEWARK AMENDING
TITLE 17 (ZONING) OF THE NEWARK
MUNICIPAL CODE TO REVISE CHAPTER
17.20 (COMMERCIAL DISTRICTS) AND
CHAPTER 17.24 (INDUSTRIAL DISTRICTS) BY
AMENDING SECTIONS17.20.30, 17.020.040,
17.24.030 AND 17.24.040.
On July 27, 2017, the Newark City Council
adopted Ordinance No. 500 amending Title
17 (Zoning) of the Newark Municipal Code,
removing "Distribution and Warehousing Uses"
as a permitted use in the General Commercial,
Intermediate Commercial, High Technology Park,
Industrial Technology Park, Industrial Park, Limited
Industrial, and General Industrial Zoning Districts
and add "Distribution and Warehouse Uses" as
a conditional use in the General Commercial,
Intermediate Commercial, High Technology
Park, Industrial Technology Park, Industrial
Zoning Districts with the aim of establishing
the appropriate process to determine potential
negative impacts associated with Distribution and
Warehouse Uses.
This ordinance was adopted at the regular
meeting of the Newark City Council on June 27,
2017, and shall take effect in 30 days. Vice Mayor
Bucci moved that it be adopted and passed, which
motion was duly seconded, and said ordinance
was passed and adopted and ordered published
pursuant to Government Code 36933 (c) (1)
within 15 days of the date of adoption in The Tity
City Voice by the following vote: AYES: Hannon,
Collazo, Bucci, Freitas, and Nagy, NOES: None.
Certified copies of the full text of this ordinance
are available in the City Clerk's office, 37101
Newark Boulevard, 5 th Floor and in the Newark
Libirary, 6300 Civic Terrace Avenue, Newark,
California.
SHEILA HARRINGTON City Clerk
8/8/17

SHEILA HARRINGTON City Clerk 8/8/17

CNS-3038392#

PUBLIC HEARING NOTICE
On August 22, 2017, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Boulevard, Newark, CA, the Planning Commission will hold a public hearing to consider:
A General Plan Amendment to incorporate by reference the Union City/Newark Local Hazard Mitigation Plan: Volume 1 and Newark's portion of Volume 2 into the General Plan Safety Element.

portion of Volume 2 into the Constant Leberant.

Details available at the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4208.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing.

TERRENCE GRINDALL

Assistant City Manager

NOTICE TO CONTRACTORS NOTICE TO CONTRACTORS
Sealed bids will be received in the Office of
Purchasing Services at 3300 Capitol Ave., Bldg
B, Fremont, California, up to the hour of 2:00 PM
on Tuesday, August 29, 2017, at which time
they will be opened and read out loud in said
building for.

NILES COMMUNITY PARK DOCK

RENOVATIONS PROJECT (PWC)8891

Location and Description: The Project is located in Niles Community Park at 37361 3rd St., CA 94536 and is described as follows:

Base Bid (Dock #1): The Niles Community Park Dock Renovations Project includes the removal and disposal of the wooden floating dock and all flotation devices, guardrails, gangway, and anchor system. The project scope also includes the design and installation of a concrete floating dock system complete with a concrete floating dock, floatation devices, 80'L aluminum gangway, aluminum guardrail for the gangway and floating dock, anchor system, and a new concrete abutment and other concrete work associated with the connection and anchor system.

Alternate 1: Dock#2: The project scope includes the removal and disposal of the wooden floating dock and all flotation devices, guardrails, gangway, and cable anchors. The project scope also includes the design and installation of a concrete floating dock system complete with a concrete floating dock, floatation devices, 40'L aluminum gangway, aluminum guardrail for the gangway and floating dock, anchor system, and concrete work associated with the connection and anchor system.

PRE-BID CONFERENCE: A Non-Mandatory Pre-Bid Conference is scheduled for 11:00 a.m., Tuesday, August 16, 2017, at the following location: Dock#2 at 470 School Street, Fremont, Ca 94536, for the purpose of acquainting all

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ca/santaclara, Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

Sandy Smith Purchasing Division CITY OF FREMONT 8/8, 8/15/17

CNS-3038157#

CNS-3038157#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE DESIGN SERVICES FOR HSIP CYCLE 8 TRAFFIC SIGNAL IMPROVEMENTS PROJECT TOO. 17-18

FEDERAL PROJECT NO. 1519L-5334 (040)

Proposals to provide design services for the HSIP Cycle 7 Traffic Signal Improvements will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Tuesday, August 29, 2017 at 5 p.m. This project includes federal funds. The City has established a DBE goal of 8.0% for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. The RFP is also posted on the City's website: www.unioncity.org. All questions should be emailed to Michael Renk at mrenk@ci.unioncity.ca.us.

City of Union City

city.ca.us. City of Union City Dated: July 27, 2017 8/8/17

CNS-3037384#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF CHANGQING ZHANG, AKA CHANG QING 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 of Alameda.

A Petition for Probate has been filed by George 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 affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Sp

7/25, 8/1, 8/8/17

CNS-3033165#

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 Petition for Probate has been filed by Khanh Tran in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Khanh

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.
Petitioner in Pro Per: Khanh Tran, 41449 Millenium Terrace, Fremont CA 94538, Telephone: (510) 676-3256

CNS-3032972#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in NOTICE OF LIEN SALE AT PUBLIC AUC IIUN 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:

and / or other household items of following people:
NameUnit #Paid Through Date Chantal FerrAA4400A04/21/17
MICHAEL JACKSONE33105/01/17
RObert AgorastosC11906/29/16
SUN O'DONNELLB31804/23/17
8/1, 8/8/17

CNS-3035104#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 00000006693287 Title Order No.: 730-1703018-70 FHANAVPM No.: ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOTTO 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. NOTICE OF TRUSTEE'S SALE Trustee Sale No

MOORE AND DYANN MOORE, WILL SELL AT PUBLIC 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: 18:30 PM. PLACE OF SALE: AT THE FALLON STREET ENTRANCE TO THE COUNTY COURTHOUSE, 12:25 FALLON STREET, OAKLAND, CA 94612. STREET ADDRESS and other common 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 the broperty 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. The total amount of the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of The initial publication of the Notice of Sale is \$299,197.98. The beneficiary under said Deed of Trust inverted to the undersigned a written Declaration 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 risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at trustee auction over a reason of the public, as a courtesy to those not present at the lien being auctioned off, before you can receive clear tit

CNS-3035954#

Suspicious death under investigation

SUBMITTED BY LT. RAJ MAHARAJ

Police in Milpitas are investigating the death of a 54-year-old Milpitas man as a possible homicide. The case started when police officers and fire department personnel responded to a medical aid call at about 12:53 a.m. on Saturday, July 29. Arriving officers at a business on Winsor Street found a man dead at the scene. However, suspicious circumstances surrounding the death are leading police to investigate the incident as a

Investigators are asking the public's help in cracking the case. Anyone who has information about the incident is encouraged to call the Milpitas Police Department at (408) 586-2400. Information also can be shared anonymously by calling the Crime Tip Hotline at (408) 586-2500 or by visiting the Milpitas Police Department website at www.ci.milpitas.ca.gov/crimetip.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, **NEWARK PD**

Thursday, July 27

At 4:22 a.m. Officer Johnson recovered a stolen U-Haul truck at the DoubleTree by Hilton Hotel, 39900 Balentine Drive. The registered owner was notified.

During a 3:09 p.m. security check in the NewPark Mall parking lot Officer Johnson met and subsequently arrested a 28-yearold Vallejo man on suspicion of theft and possession of burglary tools. He also arrested a 21-yearold Suisun City woman on suspicion of grand theft, possession of burglary tools and providing false identification to an officer. Both suspects were booked into the Fremont Jail.

Saturday, July 29

At 8:16 a.m. Officer Johnson recovered a reported stolen truck, trailer and boat on Elm Street at Wells Avenue. The registered owner was notified of the recovery.

At 8:24 p.m. Officer Wallace and Field Training Officer Johnson met and subsequently arrested a 36-year-old Berkeley man on suspicion of falsely exhibiting a firearm on Thornton Avenue at Willow Street. The suspect was booked into the Fremont Jail.

Sunday, July 30

At 4:11 p.m. Officer Mapes investigated a hit-and-run collision on Willow Street at Thornton Avenue. A 51-year-old San Leandro woman was arrested on suspicion of driving under the influence and booked into the Santa Rita Jail. The driver of the second vehicle, a 39-year-old East Palo Alto man, was arrested on suspicion of driving without a license. He was issued a citation and released.

Tuesday, Aug. 1

At 7:56 a.m. Officers responded to a collision involving two semi-trucks that caused a fuel and oil spill on Thornton Avenue at Gateway Boulevard. The intersection was reopened following

At 11:27 p.m. Officer Khairy met and subsequently arrested a 28-year-old Newark man on suspicion of possessing drug paraphernalia and concealing evidence on Cherry Street at Dairy Avenue. The suspect was booked into the Fremont Jail.

Wednesday, Aug. 2

At 1:51 a.m. A rolling dispute between two vehicles ended up in the upper parking lot of the police station at 37101 Newark Blvd. The driver of one of the vehicles, a 33-year-old Newark man, was issued a citation for driving on a suspended license and possession of drug paraphernalia. The vehicle was towed from the scene.

VW and regulators agree on fix for cars in cheating scandal

By MICHAEL BIESECKER AND TOM KRISHER ASSOCIATED PRESS

WASHINGTON (AP), Volkswagen and U.S. environmental regulators an agreement has been reached for the German automaker to fix most of the diesel cars involved in an emissions cheating scandal.

The company said the **Environmental Protection** Agency and the California Air Resources Board have approved the program, which involves about 326,000 VW cars sold between 2009 and 2014. That's the first generation of the "Clean Diesel" cars with 2.0-liter TDI engines, including the Jetta, Golf, Beetle and Audi A3.

Under the plan, VW owners can either choose to have their emissions systems repaired for free or have the company buy back their vehicles. The company says the fix does not impair driving performance.

With the deal, Volkswagen said it has completed plans covering about 98 percent of all the affected cars with 2.0-liter engines sold in the United States.

It has been more than a year since VW agreed to pay more than \$15 billion to settle criminal charges and civil claims related to the company's sale of nearly 600,000 cars with "defeat devices" designed to beat U.S. emissions tests.

Volkswagen has admitted that the cars were sold with illegal software programmed to turn on emissions controls during government lab tests and turn them off while on the road. Investigators determined that the cars emitted more than 40 times the legal limit of nitrogen oxide, which can cause respiratory problems in humans. The company got away with the scheme for seven years until independent researchers reported it to government regulators.

Retrofitting the older " Generation 1" cars to meet U.S. air quality standards represented was an engineering challenge for VW because the cars were not designed to do so in the first place.

The approved fix involves both software and hardware changes that would be installed at dealerships across the United States. Technicians will erase the defeat device software and upload new software that the company says directs the emission controls to function effectively. VW will replace the catalyst that scrubs smog-causing nitrogen oxide from the vehicles' exhaust.

VW is spending more than \$20 billion to cover the cost of the global scandal, which includes a total of 11 million vehicles worldwide.

Associated Press Auto Writer Tom Krisher in Detroit contributed to this report.

CSU East Bay grads exceed expectations

SUBMITTED BY KIMBERLY HAWKINS

Cal State East Bay is one of the nation's top "value-added" public colleges, according to a new list published by Money Magazine for the week of July 17.

The magazine ranked the university No. 12 out of 50 nationwide for helping students "do far better than would be expected from their academic and economic background." According to the publication, rankings were created using a methodology that evaluates colleges on graduation rates, post-graduation earnings and student loan repayments.

Cal State East Bay was named among a handful of other California public universities including

CSU Stanislaus, Sacramento State, San Jose State and UC Davis.

In addition to the "value added list," Money Magazine also recently placed Cal State East Bay at No. 156 out of 711 colleges on its "Best Colleges for Your Money" list, which ranked colleges based on educational quality, affordability and alumni

According to the "Best Colleges" listing, Cal State East Bay alumni earn \$50,700 on average during the first few years after graduation, and 56 percent of students receive "needs-based grants." Other CSU campuses including Long Beach State, Fresno State, Cal State Los Angeles and Stanislaus State also made the list.

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

St Vincent de Paul **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 Fremont@svdp-alameda.org

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.)

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

FREE AIRPLANE RIDES

ously online.

Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

"Giftique"

@Cedars Church

In Newark

October 28th, 9:30-3:00pm

38325 Cedar Blvd,

(Corner of Smith)

Tables and Tables of Unique

Gifts and Decorations!

Giftique 71@gmail.com

First Church of Christ **Scientist, Fremont**

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

• No personal services

(escort services, dating

• No automobile or

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> Sunday 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

FOR KIDS AGES 8-17 Young Eagles

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

CRAFTERS!

At Cedars Church In Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167 Giftique71@gmail.com

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

Supporting the Fremont Symphony Orchestra for 50 years! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

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

'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

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

By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Are You Troubled

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 tkfederico@sbcglobal.net

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

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

Sponsored by American High School PTA Contact 925-222-5674 or holidayvendors@americanhighptsa.org

Hundreds of Items

9am-3pm

COMMUNITY BULLETIN BOARD

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!

Bicycle Show & Model Car Displays! Drawings, Prizes and More! Ruggieri Senior Center 510-675-5495 33997 Alvarado-Niles Rd Union City

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

16th Olive Festival Sat/Sun – Oct 7 & 8

www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine New Food - Vendors Kids Games, Crafts & FUN 10am–5pm – NO PETS

MSJ CHAMBER EVENTS

www.msjchamber.org 8/19 @ 6pm LOBSTER FEST 151 Washington Blvd @\$65 – Limited - Presale Only 10/7 & 8 OLIVE FESTIVAL 10am-5 pm – 43326 Mission Live Entertainment, Crafts Beer-Wine-Vendors-Food Entry is FREE – NO PETS

FLASH FICTION WRITING CONTEST WIN Cash &/or prizes 300 words or less

Subject: Year 2070 or later (50 years in future) Sat, Sept 8 - 10am-5pm
Entry Deadline Tues. Sept 5
At: HALF-PRICED BOOKS
Fremont Hub
fcacWriters@gmail.com
www.fremontculturalartscouncil.org

Tattoo Removal: Options and Results

SUBMITTED BY
MARY ELLEN TAYLOR,
UNITED STATES FOOD &
DRUG ADMIN.

Proclaim A Revival

Revive, Restore & Rejoice!

In the presence of God Come and receive

Sun., Aug. 13 & 20 -11am

The Veterans' Building

37154 Second St., Fremont

Liberty Church International

Bishops Peter & Diane Robinson

www.facebook.com/LibertyFre-

mont/

Removing a tattoo isn't as easy as it might seem. It can be painful, and risks include possible scarring and infection. But when done by a trained dermatologist, laser surgery can be safe and effective. Want to remove a tattoo? Talk to your dermatologist.

While state and local authorities oversee the practice of tattooing, inks and pigments used in tattoos are subject to U.S. Food and Drug Administration (FDA) oversight as cosmetics. FDA takes action to protect consumers when safety issues arise related to the inks.

At the other end of the tattoo process, FDA also regulates laser devices used to remove tattoos. In recent years, FDA has cleared for marketing several types of lasers for tattoo lightening or removal. According to a Harris Interactive poll conducted in January 2012, 1 in 8 of American adults who have tattoos regret getting one. In addition, many people who get a tattoo will want to update or modify their tattoos.

The American Society for Dermatologic Surgery (ASDS) reports that in 2011, its doctors performed nearly 100,000 tattoo removal procedures, up from the 86,000 performed in 2010. And, from 2012 to 2013, the number of tattoo removals increased by 52 percent.

Unfortunately, removing a tattoo is not as simple as changing your mind. Tattoos are meant to be permanent. Artists create tattoos by using an electrically powered machine that moves a needle up and down to inject ink into the skin, penetrating the epidermis, or outer layer, and depositing a drop of ink into the dermis, the second layer of skin. The cells of the dermis are more stable compared with those of the epidermis, so the ink will mostly stay in place for a person's lifetime.

An effective and safe way to remove tattoos is through laser surgery, performed by a dermatologist who specializes in tattoo removal, says FDA's Mehmet Kosoglu, Ph.D., who reviews applications for marketing clearances of laser-devices. There are several FDA-cleared devices intended for use in removing tattoos. FDA clearance means that FDA has determined the device to be substantially equivalent to another legally marketed device, according to FDA dermatologist Markham Luke, MD, PhD.

With laser removal, pulses of high-intensity laser energy pass

through the epidermis and are selectively absorbed by the tattoo pigment. The laser breaks the pigment into smaller particles, which may be metabolized or excreted by the body, or transported to and stored in lymph nodes or other tissues, Kosoglu explains.

The type of laser used to remove a tattoo depends on the tattoo's pigment colors, he adds. Because every color of ink absorbs different wavelengths of light, multi-colored tattoos may require the use of multiple lasers. Lighter colors such as green, red, and yellow are the hardest colors to remove, while blue and black are the easiest. Generally speaking, just one laser treatment won't do the trick. According to the American Academy of Dermatology, the procedure requires multiple treatments (typically six to 10) depending on a tattoo's size and colors, and requires a few weeks of healing time between procedures.

Kosoglu says that pulsed lasers have been used to remove tattoos for more than 20 years. However, it can be a painstaking process. "Complete removal, with no scarring, is sometimes not possible," Kosoglu notes. Other methods include dermabrasion—actually "sanding" away the top layer of skin—and excision, cutting away the area of the tattoo and then sewing the skin back together.

At this time, FDA has not approved or cleared any do-it-yourself tattoo removal ointments and creams that you can buy online. "FDA has not reviewed them, and is not aware of any clinical evidence that they work," says Luke. In addition, Luke says that tattoo removal ointments and creams may cause unexpected reactions, such as rashes, burning, scarring, or changes in skin pigmentation in the process.

Does tattoo removal hurt? "That depends on a person's pain threshold," Kosoglu says. Some people compare the sensation of laser removal to being spattered with drops of hot bacon grease or snapping a thin rubber band against the skin. A trained dermatologist will be able to adjust the treatment to the patient's comfort level. Some side effects may include pinpoint bleeding, redness, or soreness, none of which should last for long. Another possible side effect of tattoo removal is scarring.

Luke says that these laser devices are cleared for use by, or under the supervision of, a health care professional. The removal procedure requires using the correct type of laser, understanding the reaction of tissue to laser, and knowing how to treat the area after the procedure. "If you have any concerns about having a tattoo removed, it's a good idea to consult your dermatologist, who is knowledgeable about laser treatments," Luke concludes.

The ASDS has a list of dermatological surgeons who specialize in tattoo removal. Consumers are asked to report adverse (negative) reactions from tattoos, as well as problems with tattoo removal, to FDA's MedWatch.

This article appears on the FDA's Consumer Updates page (https://www.fda.gov/ForConsumers/ConsumerUpdates/ucm3 36842.htm), which features the latest on all FDA-regulated products.

LETTER TO THE EDITOR

Drought Emergency Over, but Wildfire Season May be Worse

The drought is over, but the damage has already been done. According to the U.S. Forest Service, between 2010 and 2016, more than 102 million trees died in California. In addition, the wet winter fueled the growth of a significant grass crop. The recent Grizzly Fire is a reminder that this combination may exacerbate this wildfire season.

That's why Pacific Gas and Electric Company (PG&E) is working with local Fire Safe Councils for the fourth year in a row, providing nearly \$2 million in project funding this year to reduce the threat of wildfires.

In Alameda and Contra Costa counties, the Diablo Fire Safe

Council will use \$75,000 in PG&E funding to remove dead and dying trees, remove brush, and fund chipping days.

Each of us can do our part by maintaining defensible space around our homes, creating an evacuation and family communication plan, and assembling an emergency supply kit. You can even download the new CAL FIRE ready for wildfire app.

Cheryl Miller, Diablo Fire Safe Council Laura Wetmore, PG&E Mission division

Fear of falling?

Classes help seniors stay mobile

SUBMITTED BY AARON WONG

According to the U.S. Center for Disease Control and Prevention, one-fourth of Americans aged 65 or more fall each year, and every 11 seconds an older adult is treated in the emergency room for a fall. These alarming statistics demonstrate the need to help seniors avoid falls, a goal that Spectrum Community Services address through classes focusing on strength, balance, flexibility, and cardiovascular endurance.

Since April, Spectrum Community Services has been offering fall prevention exercise classes for seniors at the Ruggieri Senior Center in Union City. The class meets one hour three times a week and is free of charge for seniors 60 and older who are at risk for falls.

Spectrum is licensed to provide their evidence-based exercise program called Enhance Fitness.

Balance exercises helps seniors stay upright and stabilizing muscles. Endurance exercises increase the heartbeat, which also helps with hypertension and diabetes. Flexibility training helps prevent injuries, and strength training builds and maintains bone density. Our program can be modified for wheelchairs, walkers, and canes.

Fall Prevention for Seniors
Mondays and Wednesdays
2:30 p.m. – 3:30 p.m.
Fridays
3:00 p.m. – 4:00 p.m.
Ruggieri Senior Center
33997 Alvarado Niles Road, Union City
For information, contact Aaron Wong (email)
awong@spectrumcs.org
(510) 209-0238 ext. 270 or (510) 209-8835
Free (60+ and at risk for falls)

Authorized Signature: (Required for all forms of

Subscribe today. We deliver.							
LI-CITY VOICE NOT: HAVE AND	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
ubscription Form	☐ 12 Months for \$75						

BENNING FRENOVE, HAVMARD, MARTAB, NEWARK, GUNG, MO UNION OTY "Accurate, Fair & Honest"	tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75 Renewal - 12 months for \$50						
Subscription Form PLEASE PRINT CLEARLY							
PLEASE PRINT CLEARLY							
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
nuuless.	Exp. Date: Zip Code:						
City, State, Zip Code:	•						
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							

Fremont News Briefs

The City of Fremont's Fire

Personal Emergency Preparedness

(PEP) class, which will teach you

how to take care of yourself and

your family before, during, and

Department is offering a free

SUBMITTED BY CHERYL GOLDEN

Advisory and Engagement Board (CAEB) Recruiting

The Fremont Family Resource Center (FRC) Community Advisory and Engagement Board (CAEB) is currently looking for new members for the 2017-2018 fiscal year.

CAEB serves to enhance community involvement in the FRC and strengthen the link between FRC programs and services, and the Tri-City area's diverse residents. Therefore, those interested in serving on the CAEB must be a representative of a cultural, religious, neighborhood, business, service, or education group or organization in the area and have a means to relay FRC information to that group. CAEB members should also be interested in sharing their knowledge about FRC programs and services with associates, friends, and family.

Members will attend monthly dinner meetings on the third Tuesday of each month from 6-7:30 p.m. beginning in September. In addition, members will participate in and support FRC community activities, such as fundraising events. CAEB applicants must live or work in Fremont, Union City, or Newark, or represent an organization that serves Tri-City families.

If interested in becoming a CAEB member, please contact Jane O'Hollaren at 510-574-2026 or JOHollaren@fremont.gov for an application and additional information.

Adoption Event at the Tri-City Animal Shelter

The Tri-City Animal Shelter will be participating in a "clear

the new Warm Springs/South Fremont BART station being developed by St. Anton Communities. Construction is underway and projected completion date is summer 2018.

• Central Commons: A 30-unit affordable ownership townhome project being developed by Habitat for Humanity on Central Avenue. Construction on phase I is underway, with an anticipated completion date for the first units in mid-2018. Habitat for Humanity is now looking for volunteers to help build the new homes. (Volunteer opportunities are also available for company and group team building.) Visit www.Fremont.gov/Central-CommonsVolunteer for volunteering information.

• Mission Court Senior Apartments: A 90-unit affordable rental project under construction for seniors. (Formerly named Parc 55.)

Affordable units in these complexes will vary from development to development and are restricted to the following income levels based on area median income (AMI) figures released by the Department of Housing & Urban Development:

- Extremely low income (30% of AMI or below)
- Very low income (30% - 50% of AMI)
- Low income (50%-80% of AMI)

Visit www.Fremont.gov/Housing for the latest AMI figures.

Those interested in applying for a unit at Innovia or Mission Court can put their names on the Interest List at www.Fremont.gov/Affordable-HousingInterest. Those terested in a unit at Central Commons can visit the Central Commons webpage at

www.habitatebsv.org/Homes-for-

Free Personal Emergency

Preparedness Class

Sale/Central-Commons-1

the shelter" adoption event. Adoption fees will be waived for all rabbits, dogs, cats, and hamsters through August 19, 2017. Also, VIP Pet Care is offering free additional vaccinations and a microchip voucher that can be used for all pets owned by new adopters. The Tri-City Animal Shelter is located at 1950 Stevenson Blvd. and is open to the public Tuesday through Friday from noon to 5 p.m. and Saturday from 11 a.m. to 4 p.m.

Affordable Housing in the Pipeline

Finding affordable housing in Fremont is an ongoing challenge, but the good news is that there are new affordable units in the pipeline. Projects include:

• Innovia: A 290-unit affordable rental project near after a disaster. In just a single three-hour class, you will become an expert • Earthquake and Disaster Awareness

• Gas, Electric and Water

- Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on the following dates: Thursday, August 24 and Wednesday, November 8. A special Saturday class will be held on September 16 from 9 a.m. to 12 p.m., with hands on training starting at 12:15 p.m.

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call (510) 494-4244 or send an email to FirePubEd@fremont.gov.

However, when thousands of homes across Alameda County use similar products, improperly handle, store, and dispose of them, it can become a major problem.

Fremont residents should also be sure to visit the re-use area to find useable paint, cleaners, sealants, garden products, and more that are available at no cost.

If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Safely Dispose of **Hazardous Products**

A typical household can contain an array of hazardous products used for maintaining our cars, cleaning and disinfecting our homes, painting the house, and helping our gardens grow.

The health and safety of our families, neighborhoods, and environment is threatened when these hazardous household products are stored or disposed of improperly. The chemical-based household products from a single home may seem insignificant.

Our communities and the environment are endangered when these products are discarded in household garbage, sinks, or storm drains. That's why the City of Fremont is informing residents to never dispose of

toxics in the garbage, sinks, toilets, or storm drains, and request that Fremont residents dispose of household toxics safely by using the Fremont Household Hazardous Waste Drop-off Facility.

Drop off is free and easy for Fremont residents. Accepted items include: aerosols; automotive fluids; batteries; fluorescent tubes/bulbs; household chemicals/cleaners; pharmaceuticals: sharps/syringes/lancets/needles; paints/solvents/thinners; pesticides/herbicides/fertilizers; pool chemicals; mercury thermometers; and rat

The facility is located at the Fremont Recycling & Transfer Station at 41149 Boyce Rd. in Fremont. Call (800) 606-6606 for more information.

Some small businesses can also use the site. To learn more, businesses can call (510) 670-6460 or visit www.household-hazwaste.org.

Battery Recycling Drop-off Locations

The City of Fremont has established additional convenient drop-off options for the general public to recycle its batteries. Recent laws have made it illegal to dispose of batteries in the trash, including common household types such as alkaline, rechargeable, and smaller button-types.

In addition to the existing County HHW drop-off locations and the Republic Services Center on Boyce Road, battery drop-off locations that are open to the public now include:

- City Hall, 3300 Capitol Ave. (Lobby/Reception Desk)
- Development Services Center, 39550 Liberty St. (Lobby)
- Maintenance Center, 42551 Osgood Rd.
- Senior Center at Central Park, 40086 Paseo Padre Pkwy.
- Centerville Community Center, 3355 Country Dr. (Lobby)

poison/pest control products.

Last year more than 12,000 households brought in over one million pounds of unwanted hazardous waste to the drop-off facility. The facility is open Wednesday through Friday, 8:30 a.m. to 2:30 p.m., and on Saturdays from 8:00 a.m. to 4:30 p.m. The facility is closed on Thanksgiving Day, Christmas Day, and New Year's Day.

- Irvington Community Center, 41885 Blacow Rd. (Lobby)
- Warm Springs Community Center, 47300 Fernald St. (Lobby)
- Los Cerritos Community Center, 3377 Alder Ave. (Lobby)

For additional information, visit www.Fremont.gov/Environment or call 510-494-4570.

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

Get ready to Party in the Street

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

It might be said they're saving the best for last. The Downtown Hayward Street Party series will finish its 2017 season with a musical and automotive extravaganza on Thursday, Aug. 17 along B and Main Streets, between City Hall and Foothill Boulevard.

The event, sponsored by the Hayward Chamber of Commerce, will include live music by four bands, a collection of vintage, classic and unusual cars and loads of fun activities for kids. And, the best part? Everyone is invited. The fun starts at 5:30 p.m. when bands strike up the tunes at various locations along B Street. Music will range from rock 'n' roll to salsa and popular hits.

Bands include salsa-influenced Patron at the Bank of the West stage, the reggae and rock of Conscious Souls at the Buffalo Bill's Stage, and Mitch Polzak and the Royal Deuces at the Bistro Patio Stage. DJ Robert Louis will entertain at the chamber of commerce Main Street Stage in the midst of the classic car show.

Other activities include a live performance by the Hayward High School Marching Band at

nearby Newman Park along with a student fashion show. Children's activities will include kiddie rides, face-painters and a bicycle art show from Kaiser Permanente. Admission is free. Vendor spaces are still available. For information call Susan at the chamber at

(510) 537-2424.

Hayward Street Party Thursday, Aug. 17 5:30 p.m. – 8:30 p.m. Downtown Hayward B St (from Foothill Blvd to Watkins St), Hayward (510) 537-2424 www.hayward.org Admission: Free

Golden Hills recognizes Artist of the Month

SUBMITTED BY GAIL NOETH

Golden Hills Art Association Artist of the month for August is Alice Woodrow for an oil painting, "John Deere Tractor." First runner-up is Lynne Rogers' "Planetary Sunset"; second runner-up is Neelkamal Verma's "Sunrise."

The group meets at the Milpitas Police Department's Community Room, 1275 Milpitas Blvd. on the first Thursday of the month. The next

meeting is scheduled for September 7th; demonstrator will be Susan Helmer painting on silk.

Golden Hills Art Association Thursday, Sep 7 7 p.m. Milpitas Police Department Community Room 1275 N Milpitas Blvd, Milpitas (408) 263-8779

Niles Pie Open House & Celebration

SUBMITTED BY NILES PIE COMPANY

Niles Pie Company is an artisanal bakery in Union City that specializes in handmade seasonal pie and pastry with fresh, local produce. In business since 2010, they opened their retail location in the Dowe Business Park on Alvarado-Niles Road in the spring of 2013. They have expanded rapidly and continue to grow by serving area Farmers' Markets, adding corporate deliveries and catering, as well as hosting classes and events in their bright and comfortable retail space. It's the rapid growth that prompted founding owner Carolyn Berke to begin to explore the option to bring long-time staff into management and ownership roles. "Once I started to think about offering profitsharing and ownership to our staff, the cooperative model really started to make sense," she says. "In order for us to continue our growth and really embed ourselves into the community, I wanted to bring on partners that were already invested in the business, and already part of the

community. We know we like to work with each other, so it's the obvious way to continue on the path we're already on."

Worker cooperatives are a democratic form of employee ownership. What makes them unique is they are businesses both owned and governed by their workers. Strategic decision-making is democratic, adhering to the principle of one member, one vote. Profits are earned based on hours worked. The Niles Pie cooperative has a traditional management structure, along with participatory culture and representative democracy with an elected board. Daily operations remain the same, and all looks the same to the naked eye. Original owner and founder Berke remains with the company in her current role as general manager, but the company is now owned by its staff. Toto Chittharath, one of Niles Pie's founding worker-owners, says, "This means that worker owners make decisions about things like overall workplace governance, policy setting, annual budget, company direction and strategy. We also share in the profits and risks of the company on an equal basis."

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

<u> Afana Enterprises – Mobile Marketing Solutions</u>

** 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

Not all staff are members of the cooperative, and there may always be a mix of owners and employees, but the goal is an ownership culture and a democratically governed workplace. "Our goal is to have as many of our staff become worker-owners as possible because we believe it will make us a stronger company," says Sarah Vegas, another of the cooperative's founding worker-owners.

On Saturday, August 12, Niles Pie will hold an open house to celebrate their new business model. There will be live music, promotions, and specials. Niles Pie wants to thank the local community for the strong

support they've given the business in their first seven years, and to include them in their future plans. Keep an eye on their Facebook event page (www.facebook.com/pg/NilesPie/events/) for updates and special appearances.

Niles Pie Open House and Celebration Saturday, Aug 12 1 p.m. – 4 p.m. Niles Pie Company Dowe Business Park 32990 Alvarado-Niles Rd, Suite 960, Union City (510) 324-4743 www.nilespie.com