

Desi Comedy Fest

Page 39

Zucchini Festival Page 32

Flight to Freedom

Page 11

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 15, 2017

Vol. 15 No. 33

The Great 2017 Solar Eclipse

By Mauricio Segura

Thousands of years ago, a solar eclipse was not the amazing astronomical event it is today. It was considered an omen, a punishment from the sun gods. A solar eclipse occurs as the moon orbits the Earth, and

sometimes moves between the Earth and sun. When this happens, the moon blocks the light of the sun from reaching Earth in a thin direct line through a specific section of the planet.

Imagine waking up to a beautiful sunny day in the

country. The birds are happily chirping in the trees, the cows, goats, and chickens are running around enjoying their breakfast, while a refreshing breeze gently blows through the grasslands. All of a sudden, there's a change in the air. Things are getting darker. The birds quiet down,

the animals all lie down and go back to sleep, day has turned to night in a matter of minutes. Everything is dark, the stars are shining, the sun is still out, but now it looks like it's been swallowed whole; terror ensues.

In ancient China, people would go outside making as

much noise as possible. Banging on drums and pipes was believed to scare away the dragon that swallowed the sun and cause it to vomit it back out. It worked every time.

continued on page 14

Greek Festival focuses on food, fun, and family

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

One of the year's favorite traditions is just around the corner. The Resurrection Greek Orthodox Church of Castro Valley is hosting its 46th annual "Greek Festival" August 18-20. Guests will experience amazing food, inspiring dance, great music, and fun-loving Hellenistic culture bursting with life. More than a good time, however, the festival is also an opportunity to tour the beautiful church and experience otherworldly iconography characteristic of the Eastern Orthodox Church since the days of the Roman Empire.

The origin of the Greek church has its roots in New Testament times when the early Christian church was spreading across Asia Minor,

continued on page 17

Sister Cities Festival

By Robbie Finley
Photos courtesy of
Friends of Sister Cities

Ever want to leave the East Bay behind and see the world or experience new cultures? Well, let Union City bring the some of the world's cultures to you! Once again, the city will unite its sister cities for the annual "Union City Sister Cities Festival," scheduled to take place Sunday, August 20.

The popular event, staged by the nonprofit group Union City Friends of Sister Cities, enters its 13th year with seven sister cities represented from across the globe: Pasay, Philippines; Santa Rosalía, Mexico; Chiang Rai, Thailand; Jalandhar, India; Liyang, China; Asadabad, Afghanistan; and Baybay, Leyte, Philippines. Though the location of the event has varied, for the past few years it has found a home at the Mark Green Sports Center, courtesy of Union City.

For just \$20, attendees will be treated to delicious foods and performances representing the sister cities. "Friends of Sister Cities works with the local community," said Lee Guio, a Friends of Sister Cities board member who has participated in every Union City Sister Cities Festival. Most of the food is donated from local restaurants that serve

continued on page 40

INDEX	
Arts & Entertainment21	
Bookmobile Schedule 23	
Business 8	

Classified2	5
Community Bulletin Board 3	6
Contact Us2	9
Editorial/Opinion 2	9
Home & Garden 1	3

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

Public Notices	34
Real Estate1	15
Sports	26
Subscribe3	37

Women Empowering Women

Series Helps Women Achieve Optimum Health

On the third Thursday of each month, local women gather for a free special presentation sponsored by Washington Hospital regarding health issues tailored to their needs and interests. Victoria Leiphart, MD, a board-certified obstetrician-gynecologist with the Washington Township Medical Foundation, leads the monthly presentations in the "Women Empowering Women" series. "The meetings are part lecture, part support group and part information group," she explains.

The classes are held from 7 to 8:30 p.m. in the Washington Women's Center conference room, suite 145, Washington West, 2500 Mowry Ave., Fremont.

Dr. Leiphart, a practicing physician for the past 30 years—who was named a "Best Doctor" by U.S. News and World Report in 2013—created this series in January 2016 to fulfill her vision of

expanding the Hospital's wellness programs for women in the community. "As a physician, my role is to promote wellness and to provide women with the guidance that will allow them to achieve their best health," she says.

Dr. Leiphart notes that good data shows that lifestyle changes such as nutrition, exercise, stress management and smoking cessation can prevent or effectively treat disease. She adds that she stays up to date on research regarding the benefits of adequate sleep, nutritional supplements and vitamins to help her better treat patients.

Special Event August 17

Dr. Leiphart will lead a short walk to beautiful Shinn Park in Fremont. Titled "Throw on Your Athletic Shoes and Let's Get Moving," the class will learn about the benefits of

Victoria Leiphart, MD, helps women in the community achieve optimum health.

walking and stretching, as well as how to safely implement a walking program. A tai chi instructor from Washington Hospital will meet participants at the park and lead them through tai chi exercises. "This class will be different from the others in that there won't be a lecture; instead we'll be talking while walking," says Dr. Leiphart.

The "Women Empowering Women" series has been so popular that many women attend regularly. "Some of them tell me that even when the topic doesn't interest them initially, they still attend and learn something," Dr. Leiphart says.
"I'm always so excited when they tell me that their experience was transformational," she adds.

Upcoming topics in the series include: "A Balanced Approach to Pain Management" on September 21; a special event focusing on breast health awareness called "Think Pink" on October 19; and "Mindful Eating for the Holidays" on November 16.

Dr. Leiphart is passionate about providing women with the optimum level of care. "I enjoy the collaborative relationship I have with each patient—addressing concerns and providing information so that she can make the health care choices that best suit her needs," she notes.

For more information, or to reserve your spot, go online to www.whhs.com, Events page, or call (510) 608-1301.

Women can find more information about Washington Hospital's extensive list of specialized wellness programs offered through the Hospital's Women's Center at www.whhs.com/womenscenter.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	8/15/17	8/16/17	8/17/17	8/18/17	8/19/17	8/20/17	8/21/17
12:00 PM 12:00 AM 12:30 PM	Voices InHealth: Bras for Body & Soul	Nerve Compression Disorders of the Arm	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Symptoms of Thyroid	Colon Cancer: Prevention & T reatment	Hip Pain in the Young and Middle-Aged Adult	Family Caregiver Series: Coping as a Caregiver
1:00 PM 1:00 AM	Preventive Health Care Screening for Adults		Preventive Health Care Screening for Adults	Problems	Your Concerns InHealth: Senior Scam Prevention	Family Caregiver	Pain When You Walk? It Could Be PVD
1:30 PM 1:30 AM		Good Fats vs. Bad Fats	Prostate Cancer: What You Need to Know	Knee Pain & Arthritis	Hip Pain and Arthritis: Evaluation & Treatment	Series: Panel Discussion	The Weigh to Success
2:00 PM 2:00 AM 2:30 PM	Respiratory Health		Turning 65? Get To Know Medicare		Palliative Care	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	
2:30 AM 3:00 PM	Learn About the Signs & Symptoms of Sepsis	Washington Township Health	Know Medicare	Washington Township Health	Series: How Can This Help Me?	Strengthen Your Back	Washington Township Health Care District Board
3:30 AM 3:30 PM 3:30 AM	Community Based Senior Supportive Services	Care District Board Meeting July 12, 2017	Arthritis: Do I Have One of 100 Types?	Care District Board Meeting July 12, 2017	Family Caregiver Series: Legal & Financial Affairs	Superbugs: Are We Winning the Germ War?	Meeting August 9, 2017
4:00 PM 4:00 AM 4:30 PM	Obesity: Understand		Diabetes Matters: Managing Time with Diabetes		Strengthen Your Back! Learn to Improve Your	Family Caregiver Series: Tips for Navigating the Health Care System	Family Caregiver Series: Nutrition for the Caregiver
4:30 AM 5:00 PM 5:00 AM	the Causes, Consequences & Prevention	Shingles	Understanding	Shingles	Back Fitness	Relieving Back Pain: Know Your Options	Sports Medicine Program: Nutrition & Athletic Performance
5:30 PM 5:30 AM	Palliative Care Series: Palliative Care Demystified	Learn the Latest Treatment Options for GERD	Mental Health Disorders	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Women's Health Conference: Patient's Playbook	Acetaminophen Overuse Danger	Inside Washington Hospital: Advanced Treatment of Aneurysms
6:00 PM 6:00 AM 6:30 PM	Federal Health Policy Outlook	Inside Washington Hospital: Implementing the Lean Management System	Your Concerns InHealth: Sun	Diabetes Matters: Sugar Substitutes - Sweet or Sour?			Latest Treatments for Cerebral Aneurysms
6:30 AM 7:00 PM		Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You	Protection Dishares Marrows	Skin Health: Skin Cancer & Fountain of Youth	Washington Township Health Care District Board	Washington Township Health Care District Board	Keeping Your Heart on the Right Beat
7:00 AM 7:30 PM	Keys to Healthy Eyes Diabetes Matters:	Preventive Health Care Screening for	Diabetes Matters: Hypoglycemia	Preventive Health Care Screening for Adults	Meeting August 9, 2017	Meeting August 9, 2017	on the right beat
7:30 AM 8:00 PM	Gastroparesis	Adults	Snack Attack	11th Annual Women's	Community Health		Not A Superficial Problem:Varicose Veins & Chronic
8:30 AM 8:30 PM 8:30 AM	Washington	Raising Awareness		Health Conference: Heart Health Nutrition	Needs Assessment 2016	Sports Medicine Program:Why Does My Shoulder Hurt?	Venous Disease Sports Medicine Program:
9:00 PM 9:00 AM	Township Health Care District Board Meeting	About Stroke	Washington Township Health Care District Board Meeting	Minimally Invasive Surgery for Lower Back Disorders	Deep Venous Thrombosis	Surgical Treatment of	Think Running is a Pain? It Doesn't Have to Be The Patient's
9:30 PM 9:30 AM	July 12, 2017		July 12, 2017	The Real Impact of		Obstructive Sleep Apnea Diabetes Matters: Diabetes Ups &	Playbook Community Forum: Getting to the No-Mistake
10:00 PM 10:00 AM		Kidney Transplants		Hearing Loss & the Latest Options for Treatment	Alzheimer's Disease	Downs: Troubleshooting High & Low Blood Sugar Levels	Zone Heart Health:What You Need to Know
10:30 PM 10:30 AM	Shingles	Where Have All The Patients Gone?	Shingles	Sports Medicine Program: Exercise & Injury			Learn If You Are at Risk for Liver
11:00 PM 11:00 AM 11:30 PM	<u> </u>	Menopause: A Mind-Body	, and the second	Urinary Incontinence in Women:What You	Inside Washington Hospital: The Green Team Diabetes Matters:	Do You Suffer From Anxiety or Depression?	Disease
11:30 AM	Diabetes Matters: Type 1.5 Diabetes	Approach	Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility	Need to Know	Diabetes Matters: Diabetes & Stroke: What's the Connection?		Diabetes Matters: Mindless vs Mindful Eating

Wolunteers Bring Soothing Music to

Washington Hospital

Carolyn Caminada

Bethany Lin

Liz Fortini

Anjali Bhagat

☐ Hospital OffersWide Range ofVolunteerOpportunities

Most Wednesdays you can find Carolyn Caminada in the Washington Hospital lobby, lovingly playing a grand piano that was donated to the Hospital years ago. As the soothing music softly fills the background, patients, visitors and Hospital staff seem comforted by the sounds.

"The music is beneficial for them and for me," she said. "People seem to really enjoy it, and they thank me all the time. Sometimes they stop me right in the middle of playing to tell me their story. If it makes them feel better, I'm happy to stop and listen. I'm there to make people feel more comfortable."

Caminada is one of a small group of pianists who volunteer their time to play music in the Washington Hospital lobby. She began more than 10 years ago when the program was just getting started.

"A friend of mine told me the Hospital was looking to grow the music therapy program," she said. "I had volunteered other places, so I decided to do it. It has always been a dream of mine to play on a grand piano. I've been playing since I was young."

Caminada, who has lived in nearby Niles her entire life, said she knows many of the people who walk through the Hospital's lobby doors and it "touches her heart" to be able to play music for them.

Liz Fortini, who started playing piano in the lobby last February, also enjoys the volunteer work. "The music gives people a better experience while they're at the Hospital. I've received some very nice compliments from people walking by, even doctors and nurses. They seem to really appreciate it."

Adding Some Strings

Right now the piano is the only instrument played in the Hospital lobby. But other instruments are welcome.

"We'd love to get other musicians involved in the music therapy program," said Kimberly MacFarlane, assistant director of Volunteer Services. "Music therapy is important for calming people's nerves. It would be great to have volunteers who play other instruments like the harp or violin – instruments that can be played softly. It could be a great volunteer opportunity for a student who plays an instrument."

Bethany Lin agrees. The 18-year-old, who is headed to

UC Berkeley to study biology, started playing the piano in the Washington Hospital lobby when she was a sophomore in high school.

"I think it's really comforting to hear music, and it gives people something else to focus on while they're waiting," she said. "I love to play classical music. It's soft and suitable for the lobby environment, and it feels good to volunteer."

Anjali Bhagat is one of the newer music therapy volunteers. The 17-year-old began volunteering in the gift shop at Washington Hospital just over a year ago.

"I enjoyed working in the gift shop, but when I heard one of the other volunteers playing the piano, I realized I could use my music training to help create a calming environment," she said.

continued on page 5

Experience Healing Touch techniques that replenish and balance you. This practice is known to help reduce pain, swelling, nausea and other issues while finding your relaxed state — all while nurturing energy that supports your natural ability to heal physically, mentally, emotionally and spiritually. Limited to 25. \$40 per month.

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

Thursday afternoons, 3:15 to 4:15 p.m.

Washington Women's Center Conference Room, Suite 145 Washington West, 2500 Mowry Ave., Fremont

Call (510) 608-1301 to register or for more information.

Retail & Commercial

MOLER BARBER COLLEGE the new go-to for style

By Philip Kobylarz Photos courtesy of Philip Kobylarz and Moler Barber College

ive thousand years ago, Egyptians had the luxury of sharpened oyster shells and honed flint when they went in for a trim. Barbering is as old as civilization and has had a strange evolution. The art of coiffure through the centuries grew to include medical treatments in the Middle Ages when barbers began doing minor surgery. First organized as a group in France, barbers even practiced low-level dentistry as they were allowed to pull teeth. Let us not forget the barber pole colors of red, blue, and white symbolize bandages, blood, and veins.

In colonial America, men wore wigs and favored smooth countenances. The Civil War period saw the beard come into fashion. With an influx of immigrants who more regularly sported facial hair, the barbershop developed into a main street institution, a social hub within a community. Westward expansion and the pioneer movement added to the demand for barbers; men of the rugged west had no time to shave their faces, increasing the need for professional groomers.

A.B. Moler opened his barber school in Chicago in 1893. He published textbooks on the

wish to add to their repertoire. The curriculum includes classes in straight razoring, coloring, thermal curling, chemical waving, and facials. Graduates are in high demand as first-rate grooming is a priority for many who live in one of the most beautiful areas of the country. We too need to look the part!

Tracie Williams is the daytime classes instructor. A stylist for 22 years, she is a bright, shining star of personality who knows all the ins and outs. According to Williams, the need for barbers has never wavered. Moler not only trains entrants to the

profession, it assists in job placement as well. Williams says, "On a steady basis, two owners approach me weekly looking for new talent." PH II, on B Street (Hayward), and Moler's director, Dawn Gwinn, has been Williams' colleague for 20 years.

Moler daytime program of approximately 10 months, consists of 1,500 work hours; an evening program, taught by Jackson, lasts a little longer, 16 months.

The facility is top of the line and has the atmosphere of a high-end salon with an impressive exposed beam and duct ceiling and new equipment; the vibe is upscale. This is the new place to get your groom on!

There are three Moler Barber College campuses in the Bay Area – Oakland, San Pablo and Hayward - all owned by Frank and Christina Quattro. In the Greater Tri-City Area, Moler Barber College is located at 22425 Main Street in Hayward. Call (510) 652-4177 or visit http://moler.org for more information, course catalogue and fees.

Moler Barber College 22425 Main St., Hayward (510) 652-4177 http://moler.org

Moler Barber College teacher Tracie Williams.

Moler offers \$8 haircuts for all, "...from children to adults, all styles of hair, all walks of life," said Williams. In addition to the basic cut, they also offer what a salon does, thanks to their expert faculty. An evolution of the business is that customers are turning to barbers for skills found in upscale salons.

Not only do Williams and Carlo Jackson have the knowledge of the technical side of the business, they have practical experience. Williams runs her own salon, Cuts-N-Stuff

subject and elevated the trade to a skill, and most would agree, an art form. His school soon franchised to many cities across the United States and established barbering as a solid enterprise and career choice.

In April 2017, a satellite campus of the Moler Barber College, appropriately on Main Street, held a grand opening ribbon cutting ceremony. Located in a newly constructed red brick building, its impressive high-ceiling campus offers courses in barbering and refresher courses for stylists desiring to learn more as well as programs for cosmetology professionals who

continued from page 3

Wolunteers Bring Soothing Music to

Washington Hospital

After a successful audition, Bhagat was invited to join the group.

MacFarlane said she enjoys the wide range of ages of the pianists. "Each player brings a little something different to the group," she added.

Getting Involved

Playing music in the lobby is just one of the many ways community members can get involved. Washington Hospital offers a wide range of volunteer opportunities for adults and students who are 16 and older, including:

- Assisting staff with feeding patients
- Providing emotional support to patients and loved ones in the emergency department
- Helping visitors find answers at the Community Health Resource Library
- Greeting patients and visitors
- Discharging patients
- Delivering flowers
- Selling items in the gift shop
- Updating patients' loved ones on their status

- Taking families on tours of the birthing center
- Acting as coaches for patients at the Institute for Joint Restoration and Research
- Assisting at seminars, health screenings and Hospital events
- Supporting staff in the nursing unit during busy times

"Volunteers play an important role in caring for our patients," MacFarlane said. "It's also good for your soul to volunteer and give back. You really get a good feeling."

Washington Hospital offers quarterly information sessions that provide details about volunteer opportunities available at the Hospital. High school students are required to attend an information session before volunteering. The next session is scheduled for August 30 from 3:30 to 5:30 p.m.

For more information about volunteer opportunities, call (510) 791-3465 or visit www.whhs.com/giving-volunteering/volunteer-opportunity.

SUBMITTED BY CITY OF FREMONT

The Tri-City Animal Shelter will be participating in a "clear 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.

Clear the Shelter Through Saturday, Aug 19 Tue-Fri: 12noon – 5 p.m. Sat: 11 a.m. – 4 p.m. Tri-City Animal Shelter 1950 Stevenson Blvd, Fremont (510) 790-6630 http://www.fremontpolice.org/i ndex.aspx?NID=341

Fantasy play Jugger's Rain

THEATRE

SUBMITTED BY MARY GALDE

Broadway West is hosting two nights of staged readings of an original, unpublished play called "Jugger's Rain," written by Ronald Mark, Associate Professor of Speech at Xavier's University in Chicago. "Jugger's Rain" is a fantasy about a coal mining family who lives in the back woods of Tennessee. This troubled family has many crosses to bear, but the youngest son, Jugger, has discovered a way to make all their pain and disappointment disappear. That is, until his older brother returns to tear it all away. It's a story about family, hope, loss and love.

The play will be read by Camille Canlas-LaFlam, Dawn Cates, Pat Cross, Greg Small, Tressa Small, Kyle Smith, Spencer Stevenson, and Jim Woodbury, and narrated by Brenna Hentschke.

Shows are Friday and Saturday, August 18 and 19. Tickets are \$10 and will be sold at the door; first come – first seat. Refreshments are included.

> Jugger's Rain Friday, Aug 18 & Saturday, Aug 19 8 p.m.

> **Broadway West Theatre Company** 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org Tickets: \$10

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) 10 FREE Units of botox

with purchase of a syringe of juvederm ultra or ultra plus **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. 9/30/17 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

95% success rate in wound care starts with 100% commitment.

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

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc.

• Engine Check light • ABS & SRS Free Diagnose with Work BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

Call to

Enroll

odavi

Approved by:

Dept. of Public Health

Bureau for Private Postsecondary Education

Approval to operate means the institution has met the minimum

standards set for by the California Education Code

41300 Christy Street, Fremont CA 94538

Call Now! **510-445-0319**

www.medcareercollege.com

www.medicalcareercollege.us

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

> 19 1/2 days **CNA** TRAINING AT A REASONABLE PRICES

WE OFFER TRAINING PROGRAMS FOR:

Hemodialysis Technician

Acute Care CNA

Home Health Aide

Medical Assistant

Nursing Assistant

Accredited by

ABHES

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

Environmental group's twenty-year success

SUBMITTED BY JEFF MILLER

The non-profit Alameda Creek Alliance celebrates 20 years of advocacy to restore Alameda Creek and its native fish populations this month. The Alameda Creek Alliance is a community watershed restoration group that formed in August 1997, after steelhead trout in the Bay Area were listed as a threatened species. The organization has spent the last two decades working to restore runs of steelhead trout and salmon to the Alameda Creek watershed, the largest tributary to San Francisco Bay.

"With critical fish passage projects moving forward and plans to improve water flows and habitat for steelhead trout, Alameda Creek is on the verge of becoming an urban stream success story," said Jeff Miller, founder and director of the Alameda Creek Alliance. "Our fish restoration efforts in Alameda Creek are connecting East Bay residents to their watershed, changing water agency attitudes about the natural values of this stream, and involving hundreds of people in habitat

protection and restoration projects."

The Alliance will celebrate its anniversary with a dinner on Sunday, October 8 at Chouinard Winery, along Stonybrook Creek in Palomares Canyon. The event will feature good food, famed Chouinard wines, and live music by local Niles bard Michael McNevin. Brenda Buxton of the California Coastal Conservancy will give a presentation on upcoming plans to connect lower Alameda Creek to restored tidal marshes to benefit steelhead trout, as part of the South Bay Salt Pond Restoration Project. Alliance director Jeff Miller will provide a reflection on accomplishments over two decades of working to restore Alameda Creek. Tickets for the event are available at

www.alamedacreek.org.

The Alliance continues to work with a consortium of local, state and federal water supply and land management agencies on projects to restore native fish habitat in Alameda Creek. Fifteen fish passage projects have been completed in the watershed since 2001, and 10 more fish ladder or barrier removal projects are in the

planning process. The Alameda County Water District and Alameda County Flood Control District are moving forward with critical fish passage projects that have been delayed for many years, and in 2019 will begin construction of two fish ladders that will allow steelhead to bypass the BART weir and two inflatable rubber dams in the lower creek channel. Water agencies are also working on multiple projects to improve stream flows and restore stream and riparian habitat along Alameda Creek and its tributaries. These restoration projects will make up to 20 miles of Alameda Creek and its tributaries accessible to ocean-run fish for the first time in over half a century.

> Alameda Creek Alliance **Anniversary Party** Sunday, Oct 8 5:30 p.m. - 8:30 p.m. **Chouinard Winery** 33853 Palomares Rd, Castro Valley (510) 499-9185 Tickets and information: www.alamedacreek.org. \$50 per person

Aegis of Fremont celebrates an anniversary

Left to right: Scott Sebastian, Life Enrichment Director; Dave Peper, General Manager; Lily Mei, Mayor of Fremont; Angela Foster, Memory Care Director; Lisa Bragg, Marketing Director

SUBMITTED BY AEGIS OF FREMONT

Fremont Mayor Lily Mei recently joined officials from Aegis of Fremont to recognize the company's 20th anniversary. To mark the occasion, Mei presented local staff members with a Certificate of Recognition for the contributions the center has made to the community since opening in Fremont in 2001.

Aegis Living is a national leader in assisted living and memory care; founded in 1997 by Dwayne Clark with seven employees in Redmond, Washington. Just one year later, the company had 145 employees and opened its first community in Pleasant Hill, California. Today, the company operates 28 senior communities with 2,000 residents and approximately 2,200 employees in Washington, California and Nevada.

Backpacks

SUBMITTED BY BAY POLAR

Kids from low-income families who need a new backpack for the new school year should not miss the Backpacks for the Kids giveaway event on Sunday, Aug. 20 at Cannery Park in downtown Hayward.

For the second consecutive year, event sponsor Bay Polar will give away free backpacks, school supplies and haircuts to needy children at the family-friendly event which will also include a car and bike show, music, children's face painting activities, and delicious tacos for sale.

The event is set for noon to 6 p.m. at Cannery Park, 125 B. Street, Hayward. Admission is free. Anyone who is interesting in donating backpacks or school supplies for children should send an email to Bay Polar at BPMFHWD@Yahoo.com.

Backpacks for the Kids Sunday, Aug. 20 Noon – 6 p.m. **Cannery Park** 125 B St., Hayward Free BPMFHWD@Yahoo.com

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

MATTRESSES

Service is our number one product!

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Reporter/WriterWanted

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

Time Commitment:

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

Duties:

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

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Got harmony? Join A Cappella U

SUBMITTED BY DONNA LOU MORGAN

Bay Area Showcase Chorus and Young Singers Foundation invites young women between the ages of 13 and 25 to join them for an a cappella workshop. A Cappella U provides students a day of vocal coaching on 4-part harmony and fun choreography. At the end of the day, students will have the opportunity to perform what they've learned in a show for their friends and family. No experience necessary – all you need is a love for singing and the ability to carry a tune! Teaching faculty will include LoveNotes, Sweet Adelines International 2014 Quartet Champions.

The cost of the workshop is \$25, which includes lunch and a souvenir T-shirt. Ask about our

available scholarships! For more information, call (408) 973-1555 or e-mail AcappellaU@singharmony.org. Register online at www.AcappellaU.org.

A Cappella U Saturday, Aug 26 8:30 a.m. – 5:00 p.m. 8:30 a.m.: Registration 4:30 p.m.: Friends & Family Show (doors open at 4 p.m.)

Comunidad Cristiana del Silicon Valley 1748 Junction Ave, San Jose (408) 973-1555 www.AcappellaU.org Cost: \$25

Be ready for food law changes

SUBMITTED BY HAYWARD CHAMBER OF **C**OMMERCE

On Sept. 19, 2017 there will be changes in government regulations on food manufacturers. An upcoming workshop, at just \$10 per attendee, will focus on how your business can be ready for new laws and how to implement changes efficiently.

Review the latest developments in food manufacturing regulations:

 Changing PHOs and FSMA requirements

• Mandatory Importer Foreign Supplier Verification Requirements and FDA record keeping

• FDA importer penalties for Foreign Supplier Non-compliance

• How to manage your Foreign Supplier for free, without

• How to verify Foreign Supplier ongoing compliance

Featured Presenters:

Michael Shabaka, Ph.D., Director, Business Development and Innovation Excellence, Manex Consulting

Jeff Lewis, Management

Consultant, Food Manufacturing Specialist

Food Regulation Presentation Monday, Aug 21 10 a.m. - Noon

> **Hayward City Hall** 777 B St., Hayward Phone: (510) 537-2424

https://manexconsulting.ticketleap.com/changes-in-foodmanufacturing-regulations/ \$10 per person

Mission Hills Family Dentistry

NOW ACCEPTING NEW PATIENTS

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

New Patient Specials Exam, X-rays and consultation

Permanent Makeup

- Bridal/PROM Makeup * Nails/Ped Japanese Straigthening * Facial
- Hair Extension
- Colors, Highlights
- Haircut 37627 Niles Blvd

Fremont, CA 94536

* Up Do

* Perm

* Wax

(510) 742 - 1782 Call for appt www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

FREE

Consultation

WITH THIS AD

EXTENSION**

LIP LINER

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties)

Family Law **Bankruptcy**

Notary Public Deeds

Evictions

Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

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

Mission Valley ROP

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

Adult Pharmacy Technology Program

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

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

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

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

Timing Belt With Water Pump/Collant & Labor

\$469 6 Cyl. Plus Tax

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

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

PERFORMANCE ROTORS **Drive Safer - Stop Faster**

CALIFORNIA

Breaks. Performance Ceramic Formula Disc Break-Pads

Replace Catalytic Converter

Ceramic Formula Disc Brake Pads

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

APPROVED Call for Price

Minor Maintenance

\$66°5

With 27 Point

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

Most Cars Expires 9/30/17

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

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

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

Auto Transmission Service I \$89 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

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

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

Upgrade Fuses Aluminum Wires Replaced

New Circuts

FACTORY OIL FILTERS Most Cars Expires 9/30/17

\$389 4 Cyl. Plus Tax

Drive Safer Stop Faster drilled & Slotted roters

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 Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection 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 + Tax

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

Check Engine Light Service Engine Soon

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

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 9/30/17

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Towing Available: FREE 10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only

Includes Major Work Install Rebuilt or Used **24 Hour Phone Service** Engine & Transmission Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

VISA DECOYEE

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Department store chains see key sales figures slip

By Joseph Pisani **AP BUSINESS WRITER**

NEW YORK (AP), — It's still a rough time to be a department

Macy's, Kohl's and Dillard's all reported on Aug.10 that a key sales figure fell again in the latest quarter as customers increasingly shop online, at discount stores and elsewhere. At Macy's the decrease wasn't as bad as Wall Street expected, and Kohl's managed to keep the decline to just 0.4 percent.

But shares of all three plummeted, with Macy's Inc. hitting a 7-year low Thursday. Kohl's Corp. fell 5 percent and Dillard's Inc. dropped 16 percent after reporting a loss of \$17.1 million.

Macy's has cut jobs and closed some stores, has started an off-price brand, and it plans to launch a loyalty program in October that it hopes will bring more shoppers through its doors. The company is open to more changes: When asked if Macy's would consider selling medicine, appliances or other items to make it more of a one-stop shop, CEO Jeff Gennette didn't say no. "Macy's is a very flexible brand," he said.

Rival J.C Penney, which was scheduled to report results Aug. 11, has brought major appliances to its stores after a long absence — an area that had been a remaining source of strength for Sears.

Macy's, the nation's largest department store chain, said sales fell 2.8 percent at established stores during the second quarter, its tenth such decline in a row. But that was better than the 3.3 percent drop that analysts expected, according to FactSet. Kohl's saw same-store-sales fell 0.4 percent during the quarter. Still, President and CEO Kevin Mansell said foot traffic increased during the quarter. Dillard's said its sales fell 1 percent at established stores.

Analysts at Citi said the results from Macy's were "less bad," but they added that the company's sales and gross margins are "still very weak." At Kohl's, they saw "better than expected" sales and hints that the back-to-school season had started well. Department stores are "just not as relevant as they once were," said Neil Saunders at

Macy's had warned investors in June that its profit margins

would keep shrinking this year. For the quarter ending July 29, the Cincinnati-based company reported net income of \$116 million, or 38 cents per share. That's up from \$11 million, or 3 cents per share, a year before. Adjusted earnings came to 48 cents per share, while revenue fell 5 percent to \$5.55 billion. Both those figures beat expectations, according to Zacks.

For the full year, Macy's expects earnings of \$2.90 to \$3.15 per share, below the \$3.27 per share that analysts expected, according to FactSet.

Kohl's, which is trying to attract more shoppers by offering more outside brands and cutting some of its in-house clothing lines, saw profit jump 49 percent to \$208 million. Revenue fell just under 1 percent to \$4.14 billion.

But Dillard's swung to a loss after reporting a profit in the same period a year earlier, as increased inventory led to big discounts. Analysts surveyed by Zacks Investment Research had expected earnings of 21 cents per

Elements of this story were generated by Automated Insights using data from Zacks Investment Research.

San Francisco street sells for \$90K. Neighbors aren't happy

ASSOCIATED PRESS

SAN FRANCISCO (AP), These days, the price of a San Francisco home can easily top a million dollars. But one savvy investor has bought up a whole street in the city's most exclusive neighborhood for a mere \$90,000.

Trouble is, some of the extremely wealthy residents of Presidio Terrace were not aware their street was up for sale and are not pleased it has been sold. Presidio Terrace is an oval shaped street sealed off by a

gate from the tony Presidio Heights neighborhood. Lined with towering palm trees and multimillion dollar mansions, the street has been home, over the years, to famous residents including Sen. Dianne Feinstein and House Democratic leader Nancy Pelosi.

Thanks to a city auction stemming from an unpaid tax bill, Bay Area real estate investor Michael Cheng, and his wife Tina Lam, bought the street and now own the sidewalks, the street itself and other areas of "common ground" in the private development that, the San Francisco Chronicle reported, has been managed by the homeowners association since at least 1905.

Cheng says reaction to the sale has been less than

"I thought they would reach out to us and invite us in as new neighbors," Cheng told The Associated Press. "This has certainly blown up a lot more than we expected."

It turns out the homeowners association for Presidio Terrace failed to pay a \$14-a-year property tax, something that owners of all 181 private streets in San Francisco must do, the Chronicle reported.

So the city's tax office put the property up for sale at the cost of \$994 in an online auction to regain unpaid back taxes, penalties and interest. The couple eventually won the street with a \$90,100 bid in an April 2015 auction.

Scott Emblidge, the attorney for the Presidio Homeowners Association, said in a letter to the city that the owners failed to pay because the tax bill was mistakenly being sent to the address of an accountant who hadn't worked for the homeowners association since the 1980s, the Chronicle reported.

Emblidge said the residents didn't know their street was put on the auction block, let alone sold, until May when a title search company hired by Cheng and Lam reached out to ask if any residents had interest in buying back the property.

That was one of several options Cheng and Lam have considered for making the investment pay off.

Another option is to charge residents to park on their street—and rent out the 120 parking spaces that line the grand circular road.

"As legal owners of this property, we have a lot of options," Cheng said, adding that nothing has been

The matter could be headed for court.

Last month, the homeowners petitioned the Board of Supervisors for a hearing to rescind the tax sale. The board has scheduled a hearing for October. The homeowners association has also sued the couple and the city, seeking to block Cheng and Lam from selling the street to anyone while the city appeal is pending.

Facebook steps up video ambitions with Watch

ASSOCIATED PRESS

NEW YORK (AP), Facebook is launching a new section dedicated to live and recorded video. It's a potential threat to Twitter, YouTube, Netflix and other services for watching video.

People already watch a lot of videos on Facebook, but mostly when they scroll down their main news feed. Although there has already been a special video section, it mainly showed a random concoction of "suggested" videos.

Facebook's new Watch section builds on this. The idea is to let people find videos and series they like, keep up with them as new episodes air, and interact with other fans in the process. It became to some U.S. Facebook users on Aug. 10 and will be rolled out to more users over time.

Battery disposal easy, legal

SUBMITTED BY CITY OF FREMONT

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) • Irvington Community Center,
- 41885 Blacow Rd. (Lobby) • Warm Springs Community Center,
- 47300 Fernald St. (Lobby) • Los Cerritos Community Center,

3377 Alder Ave. (Lobby)

call (510) 494-4570.

For additional information, visit our Environmental Services webpage (http://www.fremont.gov/Environment) or

Google gender debacle speaks to tech culture wars, politics

By Barbara Ortutay **AP TECHNOLOGY WRITER**

NEW YORK (AP), The Google engineer who blamed biological differences for the paucity of women in tech had every right to express his views. And Google likely had every right to fire him, workplace experts and lawyers say.

Special circumstances — from the country's divisive political climate to Silicon Valley's broader problem with gender equity contributed to the outrage and subsequent firing. But the fallout should still serve as a warning to anyone in any industry expressing unpopular, fiery viewpoints.

"Anyone who makes a statement like this and expects to stick around ... is foolish," said David Lewis, CEO of Operations Inc., a human resource consulting firm.

The engineer, James Damore, wrote a memo criticizing Google for pushing mentoring and diversity programs and for "alienating conservatives." The parts that drew the most outrage made such assertions as women "prefer jobs in social and artistic areas" and have a "lower stress tolerance" and "harder time" leading, while more men "may like coding because it requires systemizing."

Google's code of conduct says workers "are expected to do their utmost to create a workplace culture that is free of harassment, intimidation, bias, and unlawful discrimination." Google's CEO, Sundar Picahi, said Damore violated this code.

Yonatan Zunger, who recently left Google as a senior engineer, wrote in a Medium post that he would have had no choice but to fire Damore had he been his supervisor. "Do you understand that at this point, I could not in good conscience assign anyone to work with you?" he wrote. "I

certainly couldn't assign any women to deal with this, a good number of the people you might have to work with may simply punch you in the face."

Though one might argue for a right to free speech, however unpopular, such protections are generally limited to government and other public employees and to unionized workers with rights to disciplinary hearings before any firing. Broader protections are granted to comments about workplace conditions. Damore argues in a federal labor complaint that this applies to his case, but experts disagree.

"By posting that memo, he forfeited his job," said Jennifer Lee Magas, public relations professor at Pace University and a former employment law attorney. "He was fired for his words, but also for being daft enough to post these thoughts on an open workplace forum, where he was sure to be met with backlash and to offend his colleagues — male and female alike."

The fallout comes as Silicon Valley faces a watershed moment over gender and ethnic diversity.

Blamed for years for not hiring enough women and minorities and not welcoming them once they are hired — tech companies such as Google, Facebook and Uber have promised big changes. These have included diversity and mentoring programs and coding classes for groups underrepresented among the companies' technical and leadership staff. Many tech companies also pledge to interview, though not necessarily hire, minority candidates.

These are the sorts of things Damore's memo railed against. As such, experts say Damore might not have been fired at a company that doesn't have such a clear message on diversity.

In addition, had Damore worked for a smaller, lesser-known company, an internal memo might not have created such a "media storm," said Aimee Delaney, a Hinshaw & Culbertson attorney who represents companies on labor matters.

Still, bringing so much public, negative attention would spell trouble for any worker. That's especially so in this age of fast-spreading social media posts, when internal company documents can easily leak and go viral.

It didn't help that this was in the heart of Silicon Valley, where typing fingers are on 24/7 and people rarely disconnect from social media, even on a quiet August weekend. Or that Google is brand consumers interact with all day — and want to read about when memos go viral.

Perhaps the biggest lesson is this: Don't be so quick to post your angry thoughts for thousands, then millions, to see. Initially shared on an internal Google network, the memo leaked out to the public over the weekend, first in bits and pieces and then in its 10-page entirety.

It took a life of its own as outsiders weighed in. WikiLeaks founder Julian Assange took to Twitter to offer Damore a job. One conservative group, Americans for Limited Government, criticized what it called Google's politically correct culture and left-wing bias. Others called for a Google boycott.

Known for its motto, "don't be evil," Google is broadly seen as a liberal-leaning company, something Damore criticized in his manifesto. Liberals and tech industry leaders came to Google's defense and denounced Damore's claims as baseless and harmful.

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

BUNDLE UP, CALIFORNIA

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

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

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Northbrook, IL. Life Insurance

Advisory board looking for new members

SUBMITTED BY CITY OF FREMONT

The Community Advisory and Engagement Board (CAEB) serves to enhance community involvement in the Fremont Resource Center (FRC) and strengthen the link between FRC programs and services, and the Tri-City area's diverse residents. Those interested in serving on the CAEB must represent 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 6:00 p.m. to 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 by e-mail (JOHollaren@fremont.gov) for an application and additional information.

Scan for our FREE App or Search App Store for TCVnews

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

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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

BEMEL ... Scientifically proven Physical Vascular Therapy

Sound healing **Nutritional Guidance FREE CONSULTATION** Wholistic Products & more

Sound waves vibrate through your body slowing your brainwaves

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

inducing a meditative 510-770-4947

sense of well being 2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture

Help you to get your quality of life back.

- Pain Management
- Digestive Disorders
- Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety Insomnia
- Prostate Disease
- Stroke Facial Paralysis
 - 39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

Connie Tsai

 Parkinson's Disease 408-888-3616 **Tourette's Syndrome**

wind Twisters

Crossword Puzzle B 3842 20 22 25 26 30 33

Sudoku:

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

_			٦u		2 _	_	3	_	4				5_		6 _			7		8_
ᅬ			י		~S	Ε	Ã	R	`C	I	_	N	G		O			J		P
S	Т	Α	N	z	Α		R		0				1º0	N	С	E		Α		Α
			L		N		11R	U	N	N	12	N	G		С			Ρ		R
F			¹³ l	N	D	-1	Α		7		N		G		С			Α		Κ
ьl			к		Α		N		-1		¹⁴T	Ε	L	Е	P	Н	0	N	¹⁵ E	s
ì	N	¹⁷ T	Е	L	L	-1	G	Е	N	ω	Ε		Е		Y				R	
C		R			\$		Ε		U		18 N	0	s	Ε		¹⁹ N	Α	٧	Α	L
Ľ	М	Α	G	Ε			М		٥		s					Ε			s	
E		D			²¹ E	Х	Е	Ç	V	T	_	V	Έ			۷	-1	Ş	_	Т
N	0	ı	8	Ε	S		N		S		Т		Х			Ε			N	
Ţ		T			žΤ	0	T	Α	L	L	Υ		°c	Α	R	R	-1	27A	G	Ε
닙	Α	_	D		Α		S		Y	**						Т		s		
Υ		0			В					²⁸ B	R	-1	T	- 1	S	Н		s		
		N			ᆚ		**			_			E	24	_	" E	٧	Е	N	
Н	Ε	Α	D	М	_	S	"т	R	Ε	S	S		ຶຮ	<u>"</u> 0	U	L		М		¥
Ε		L			S		R			С		20		Х		<u>"E</u>	L	В	0	™ W
Ŗ			40		"Н	Ε	Α	D	Q	U	Α	~~R	T	E	R	8	45	L		Е
Ó	1	L	ີ 'ຮ		М		C			_		Ε		N		°S	^{~~} T	Υ	L	E
_		44	N		Ε			N	0	T	T	Ε	D				W			K
N		Ĵ	0	- 1	N	Т	S					D	45				1			L
E			W		T								آ	N	K	-1	N	D	L	Υ
	z - o]파[파]파 エ < L' + z]m 이 마 파 C		U F F F F F F F F F F F F F F F F F F F	L	L	U	U	L	L	L N ''R U N F C C C C C C C C C C C C C C C C C C	L N N N N N N N N N N N N N N N N N N N		L N N 1 R U N N 1 1 N	L	L N ''R U N N N '2 N G F - 33 N D I A T N G F - 4 A A N I A N I T E L E C R S S E U U T N O S E N O I S E S N S S T T X N O I S E S N S S T T X T A I D A S Y N O B B T T B B R I T I N O B B T T B B R I T I N O I S S T R E S S S S S O O O O O O O O O O O O O O	L N ''R U N N N 12 N N G C F - 33 N D I A T N N G U M N N 14 E L E P N A A N N I I T E L E P N N T E L I I G E N C E E E V N A G E V M O S E	L N N 1 R U N N N 1 1 N G C F N 1 N D I A T N N G G U F N 1 N T E L L I G E N C E E E Y O R S E W M O S E M O S M O S E M O S M O S E M O S M O S E M O S M O S E M O S M O S E M O S M O S E M O S M	L N I I R U N N I I N G C C F I I I N D I A T T N G C U I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I G C I I I I	U	L N 1 R U N N N 1 I N G C F P A A A A A A A A A A A A A A A A A A

B 380162

Across

- Received degree (9)
- Some kindling (5)
- 8 Manual transmission action
- (5)
- 9 Fraternity, organization, e.g.
- (II)
- 10 Laugh riot (6)
- | |Shifts (7)
- 13 Work week reprieve (7)
- Played the piano part (11) 15
- 20 Artist's stand (5)
- 22 With consideration (12)
- 23 Adriatic neighbor (13)
- Evening hour (5) 25
- Static is one form (11) 26
- Balked (9) 27
- 30 First part (8)

- 33 Cable network (8)
- Yachts, freighters, et al. (7)
- Identifying traits (15)
- 4: I, e.g. (5)
- Fashion, mould (5)
- Gleefully (9)

Down

- Spoilers, often (12)
- Echo (6)
- Conveyed (11)
- Every 24 hours (5)
- What springs provide (7)
- Better (7)
- Take over by force (6)
- 12 Type of airport (13)
- Reasons (12)
- 16 Doric, Ionian, e.g. (7)

17 Type of park (9)

- Gained by bequest (9)
- Guarding (9)
- Use a theodolite (6)
- Used fingerprints (10)
- Accept (5)
- Blue-ribbon (6)
- Ways out (5)
- Gave an opinion (7)
- Confronts (5)
- Take up space (5)
- Accessory (5)
- 37 Harshly criticize (5)

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

Tri-City Stargazer for week: August 16 - August 22

For All Signs: August is an eclipse season this year. The full moon of the 7th and the new moon of August 21 are both eclipsed. In ancient times eclipses were believed frightening, heralding negative omens, especially in regions of their visibility. Contemporary astrologers now perceive these seasons as periods that relieve critical mass, with a purpose similar to that of a small earthquake. For many of us this month there will be an experience of manifestation or illumination about situations that have been long brewing. It is a time to face facts, but not all those facts are frightening or negative. Some people experience positive results of past effort during eclipse periods. Keep in mind that

eclipse periods are "seasons" and not to be read strictly for the date given. The effects of eclipses can go on for weeks.

This particular eclipse is very important in the USA because it will be visible from the northwest to the southeast. This is the first time since 1979 that an eclipse path so major has crossed this country. The longitudinal degree is at 28 Leo and happens to be on Donald Trump's Ascendant and his Mars (god of war). Leo is the sign of the heart. Its message is to learn the wisdom of the true humanitarian.

See your Sun sign and Ascending sign for clues about how this eclipse will affect you.

Aries the Ram (March 21-**April 20):** This eclipse pattern emphasizes your progeny or other personally creative births. Romantic ventures will be intensely emotional and self-revealing. You will be learning a few lessons in discernment concerning friendships and associations that no longer serve you well.

Taurus the Bull (April 21-May 20): Matters concerning your family and property will be accented for the next 18 months. Old problems in relationships, even with the deceased, will surface for cleansing and healing. A new family member may enter the scene, or you may begin to spend more time with family in general.

Gemini the Twins (May 21-**June 20):** The accent of this eclipse cycle will be on travel, education, care of vehicles and relationships to siblings, roommates, neighbors, or others who daily traverse your life. Habit patterns of thought will be brought to consciousness so negative thinking can be corrected. You will be introduced to new practical life skills, or you may be teaching skills to others.

Cancer the Crab (June 21-July 21): During this new 18 month series of eclipses you will be learning to value yourself in new ways. Alongside of that comes education in the management of money and other resources, such as time and energy. There will be less assistance from others in these arenas, but you are creating these resources for yourself.

Leo the Lion (July 22-August 22): The lunar eclipse described in the lead paragraph occurs in your Sun's sign. Circumstances around this period, even for weeks or months, press you to encounter yourself in relationship to others. If your behavior is authentically "from the heart," you will receive positive attention. If otherwise, you will hear about that as well.

Virgo the Virgin (August 23-September 22): This eclipse is in your twelfth house of the unconscious mind. It suggests you need to explore what is going on with you beneath your usual routines. Helpful tools could be: counseling or therapy, hypnosis, dream study, or journaling. Find out what your unconscious is creating. If you don't like it, address

that and redirect its patterns.

Libra the Scales (September 23-October 22): The new eclipse season will be opening your mind and heart to accept a larger circle of friends. You may become a leader or a strong supporter of a community network which has shared ideals. Certainly, you will continue to have the friendships you have built in the past. However, your attention may be shifted to goals greater than your own.

Scorpio the Scorpion (October 23-November 21): The new 18 month series of eclipses will bring a certain amount of intensity in the arenas of career (work in the world) and also home, hearth and family. You will be stretching your worldly boundaries to serve a new group of people. Family relationships will include one loss and one gain during these months.

Sagittarius the Archer (November 22-December 21): Legal, ethical or educational issues will be emphasized by the new 18 month series of eclipses. Travel will be punctuated, whether it via body, mind, or spirit. Exposure to those of

different backgrounds or cultures opens your heart and expands your philosophy. A challenge concerning siblings, roommates, or neighbors may press you to seek a Higher Road.

Capricorn the Goat (December 22-January 19): This new eclipse pattern will emphasize issues of sexuality, intimacy, and material accumulation. Reorganization of debt, investments and your estate may be in progress. You may become more conscious than usual about existential matters related to life, death, and what is on "the other side" of normal, waking consciousness.

Aquarius the Water Bearer (January 20-February 18): The eclipses of this 18 month series

will draw attention to your partnerships. Negative patterns from your childhood history may need to be uncovered, repaired or removed to allow your growth into a more mature relationship. Circumstances may encourage you to allow your partner to lead, while you take a supporting role.

Pisces the Fish (February 19-March 20): This Leo eclipse pressures you to concentrate on improvement of work related relationships and health maintenance. Diet, exercise and improvement of physical regimen will become imperative. Honing your management systems in personal and work arenas is necessary to create order in your daily work routine.

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

Flight to Freedom

SUBMITTED BY HAYWARD AREA RECREATION AND PARK DISTRICT PHOTO BY DICK DANIELS

Celebrate 20 years of owl releases through Sulphur Creek's wildlife rehabilitation event, "Flight to Freedom." Themed The Roaring '20s, enjoy an enchanting evening under the stars with fine wines, beer, coffee, and a wonderful 1920's appetizerinspired meal, all while listening to music provided by our guest band Four and More.

As a highlight to the evening, witness the release of two orphaned great horned owls raised through Sulphur Creek's Wildlife Rehabilitation program. "They both came is as nestlings," says Sulphur Creek Coordinator Wendy Winsted. "Animal intake #145 came in as an orphan with an injury to the leg and #180 came in as an orphan, but seemed fine. The original nesting site for #180 could not be found so it could not be

reunited with the parents."

Attendees can also take part in the behind-the-scenes tours, live animal appearances, and an opportunity to participate in an amazing silent auction. Dress as a gangster or a silent screen star! Come as a flapper or come as you are!

Flight to Freedom is a fundraising event benefiting the wildlife education and rehabilitation programs of Sulphur Creek Nature Center. Tickets are still available for the popular event, to be held Saturday, August 26. Tickets are \$80 and are available by calling (510) 881-6747 daily after 10 a.m. This is an adult only event; you must be at least 21 to attend.

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

welcome immers again

SUBMITTED BY **DAVE MASON**

Lake Temescal has been closed since June 26 due to the presence of blue-green algae (cyanobacteria) toxins, the same pathogen that closed Quarry Lakes in July. Both lakes, however, reopened August 12.

"We are thrilled to be able to reopen the lakes to swimming," said East Bay Regional Park District Public Information Supervisor Dave Mason. "We've been working hard to reduce bluegreen algae."

Recent water quality tests have shown minimal presence of bluegreen algae toxins at Lake Temescal and Quarry Lakes causing the District to request approvals from the Alameda County Environmental Health Department to reopened the lakes. The Park District received formal approvals on August 11.

"We are optimistic Lake Temescal and Quarry Lakes will stay open the rest of the summer and will continue to aggressively work to monitor and maintain water quality," said Mason. "Safety is our top priority."

Blue-green algae is a natural organism found in almost all freshwater streams, rivers, and lakes. Under certain conditions, such as increased nutrients, limited water circulation, increased temperatures, and low water levels, it can begin to bloom and, in some cases, release toxins.

Recent treatment efforts at Lake Temescal have been part of a pilot program that will help the Park District develop a long-term strategy for addressing blue-green algae District-wide. The pilot program includes enhanced monitoring at the lake to gain a better understanding of the conditions, sources of nutrients, and changes in the lake post treatment.

Lake Temescal and Quarry lakes will be open to swimming from 11:00 a.m. to 6:00 p.m. daily until August 18 and weekends and holidays after that. Lake Temescal will be open on weekends and holidays until September 17. Quarry Lakes will be open on weekends and holidays until September 4. Both lakes will continue to be open for fish-

Lake Temescal and Quarry Lakes will be under a "Caution" advisory, which is one step below closure. Most East Bay Regional Park District lakes, even ones that have been open to swimming, have been under "Caution" advisories with robust signage making sure park visitors are informed about blue-green algae. A "Caution" advisory means harmful algae may be present in the water. Caution advisories encouraged visitors to stay away from algae and scum while swimming, not let pets go into or drink the water, and not drink the water or use it for cooking.

SOM THE MEVIEW DAYS FREEDVICE CONTEST!

Newark Days coming September 14-17 2017

Hey Kids! Color Us & You could WIM!

1st Place

Ride in the Newark Days Parade on Saturday Sept. 16, Participate in the Newark Days Dignitaries Breakfast. Receive FREE PASS for carnival rides

2nd Place Receive 3rd Place

a one day FREE PASS for Newark Days carnival rides

Receive a one day FREE PASS for

Newark Days carnival rides

Winners will be awarded in each age category! Winners will be notified by phone

and awarded prizes at a special

ceremony Saturday, Sept. 16th,

with first, second and third place

winners for each category. Judging will be conducted by the

Newark Arts Council. Decision of

- Contest is open to children ages 4-12
- Entries will be judged per the following age catagories 4-5; 6-7; 8-9; 10-12
- One entry per child. All entries must be the sole
- work of the child
- Winners will be selected on the basis of originality and art
- **Entry DEADLINE IS:**
- FRIDAY SEPT. 1st at 5:00 PM Artwork will not be returned
- All entries must include entrant's name_age_address and phone number on the back of the artwork.
- MAIL TO: ATTN: Coloring Contest Newark Days Celebration, Inc. P.O. Box 608 Newark, CA 94560

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

LOV Camp Finale

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) will mark the end of its 38th year of Free Summer Camp on August 17 at Newark's Mayhews Landing Park with a visit and preview performance from Circus Vargas's new SteamCirque!

This is Circus Vargas' third year at LOV's Summer Camp. The performance will be a part of the Camp's final day BBQ celebration featuring a pot-luck picnic and special Camp Awards.

Regular Summer Camp activities will also be available, including sports, arts & crafts and children's activities from 10:00 a.m. until 2:00 p.m. Guests can meet the Ring Master and some of the amazing performers.

Circus Vargas, the biggest American, animal-free traveling circus, will be entertaining San Francisco Bay Area Residents from August 2 through September 18. Children at the event will receive free individual and family passes to this year's local performances.

Other local community participants in this year's Best of Newark Summer Camp program have been Lori & RJ Entertainment, StopWaste.org, Party Fiesta Balloon Décor, The Bike Mobile, Makers Camp, CandleLight Art & Education, the US Tennis Association, the Newark Library, and special volunteer participation by community members Steve Pardee and Soo Ling. Special food sponsorships were generously provided by Kaiser Permanente, and general program support provided by the Lowell Berry Foundation, TE Connectivity, and many local LOV supporters and volunteers.

LOV operates Free Summer Recreation in the Parks each year. Online registration opens in June.

> **LOV Camp Finale** Thursday, Aug 17 **Mayhews Landing Park** 36380 Cherry St, Newark (Cherry and Montcalm) For more information: (510) 793-5683

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.

JOIN US FOR A SPECIAL:

COMPLEMENTARY SEMINAR Thursday - September 14th 5:30pm - 6:30pm

CALL TO RESERVE YOUR SPACE!

510 794-4640

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

686 Mowry Ave. | Fremont

- Nizza et Suissee 2 nights in Rome at the Hotel Beverly Hills
- Daily breakfast, three lunches, & four dinners (wine & minera water included)
- English speaking guided tours Entrance Fees to Vicenza Villa, Academia Gallery, Si Cathedral, Assisi Basilica, Vatican Museums
- Poterage of 1 piece of luggage · Extension includes 4 nights at the Bristol Hotel, transfers, tours with guide, meals &

Pisa and Lucca Assisi Rome *Cinque Terre **Sorrento **Ravello **Positano **Pompeii ***Capri

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

LETTERS POLICY

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

Daily & weekly Specials

Old Fashion, Blackberry Infused single barrel Bistro 880 Jack Daniels \$15 St George VODKA with Cranberry, Apple Pucker & Splash of Rebull \$9

ENTERTAINMENT

Aug 4 & 26 DJ Tasi Aug 5 & 19 Centsation Band

August 18 DJ David August 25 Fantasy Band

Sep 1st 15th & 23rd Vintage Plus Band

Prime Rib and Crab leg **Special \$29.95** Friday & Saturday

MENTION OUR AD

to the Server, Bartender & get a Beef or Salmon Sliders for ONLY \$6

Sep 2 & 29 Fantasy Band Sep 9 & 30 Centsation Band Sep 8 D J Christyle Sep 16 D J David

Sep 22 D J Tasi

www.bistro880.com

BISTRO 880

(510) 413-2300

39900 Balentine Drive, Newark

Scan for our FREE App or Search App Store for TCVnews

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

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

CCCMA URGENT CARE

Do not delay. Early treatment. Better outcomes.

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

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

The perks of pervious concrete

By Daniel O'Donnell PHOTO COURTESY OF UNILOCK PERKTOP AND **BAY AREA PERVIOUS** CONCRETE

These days it is not difficult to find "alternative facts" about anything. The moon landing being staged or that the earth is flat are just two of the most popular ones out there. It is easy to dismiss an alternative fact because it lacks the proof or evidence needed to support its claim. Pervious concrete and pervious pavers might sound like deceptions, but they are not. Pervious concrete for example, has been proven to allow up to 300 inches of rain per square foot an hour to permeate into the ground.

Rapid growth and development in the Bay Area impacts the environment in many detrimental ways. One of the primary culprits is the vast amount of impervious surfaces that are being laid. Sidewalks, streets, highways, parking lots, driveways, and rooftops stop rainwater from soaking into the ground and eventually, the water table. Rainwater carries oil, fertilizers, chemicals, and other toxic contaminants into waterways and the bay when it flows into storm drains. Pervious concrete can filter rainwater and divert contaminants into the soil where they are broken down or amassed in soil microbes, bacteria, or other soil organisms, helping waterways stay cleaner.

Pervious concrete has other positive benefits. If there are

irrigation systems that overspray, leak, or create water runoff, pervious concrete allows this water to be retained onsite. Trees bordered by pervious concrete have been shown to grow much faster and remain healthier than identical trees surrounded by conventional cement due to moister soil, cooler and better regulated soil temperature, and the exchange of air. Exchange of air into and out of the soil through the porous gaps in the pervious concrete keep it cooler and thus reduce the "heat island" effect of urban areas. Although recipes vary, pervious concrete

can use up to 30 percent less water and up to 50 percent less Portland cement than its conventional counterparts; use of industry by-products gives it a higher proportion of recycled content. It lasts between 30 to 50 years, making it a sound economical choice.

Conventional concrete is made from a mixture of cement, aggregates such as coarse gravel, water, and sand. Pervious concrete deletes the sand from the recipe. The voids left by the lack of sand allow water to pass through pervious concrete without compromising its

Even experienced conventional concrete contractors have a high fail rate due to the complicated nature of getting the mix right. A better option would be to contact Bay Area Pervious Concrete (www.bayareaperviousconcrete.co m), a company dedicated to ensuring the proper installation of pervious concrete. They have a 100 percent success rate on their projects. The owner and founder, David Liguori, is Northern California's only National Ready Mix Concrete Association (NRMCA) Certified Craftsman.

Bay Area Pervious Concrete is one of the few companies that offers different finishing options to the concrete, showing that there is not only an art to mixing and installing it, but that the concrete itself is an art piece. There are choices of cement colors and colorful aggregates of varying sizes; different surface choices range from a rough, rustic look to a finely polished finish. They can also create custom designs that incorporate multiple colors, shapes, different aggregates, and finishes that look far more creative than the grey concrete commonly used. There is a 1,500 square foot minimum.

Earth Care Landscaping (www.earthcare.com) designs and installs pervious concrete and PerkTop for smaller residential installations. PerkTop is a very fine pervious decorative concrete that goes on top of pervious concrete and even existing traditional concrete. It comes in

an array of colors and is easy to use in multi-color and multi-pattern designs. Made by Pervious Products (www.perviousproducts.com) in Campbell, their website has design ideas, instructional videos, and information about PerkTop and PerkGrout, a permeable grout that can be used on flagstone or tile patios. Lyngso Garden Materials (www.lyngsogarden.com) in San Carlos sells them for anyone wanting to create and install their own pervious artistic project.

Many pavers are made of concrete; Unilock (www.unilock.com) makes pervious ones. Pervious pavers allow water to pass through them like pervious concrete does. They are not to be confused with permeable pavers that only allow water to pass through their joints. Pervious pavers are made from pervious concrete. Both offer a superior environmental benefit over traditional concrete.

Pervious concrete is sometimes referred to as permeable or porous concrete. These terms are often used interchangeably, but might not be technically accurate. Regardless of what this amazing concrete is referred to as, it is no alternative fact that it is the future of sustainable landscaping.

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

strength or durability. It can be used for sidewalks, footpaths, driveways, parking lots, patios, or anywhere else conventional concrete or concrete pavers are used.

Pervious concrete is prepared the same way as conventional mix and install. It uses less water when mixing because of the lack of sand. Less water can result in a harsh mix that can be inconsistently moist, harder to spread, has a short workability window, and needs adequate compaction to achieve a comparable strength to traditional concrete. There are however, several admixes that can be used to add body, help lubricate the mix, add compressive and flexural strength, and lengthen the setup time making it easier to work with.

Installing pervious concrete is almost more an art than a skill. It can be done on your own, but there will be no guarantees regardless of how much research and preparation went into the project.

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 ♦ 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

continued from page 1

The Great 2017 Solar Eclipse

Many other places in the Americas, Africa, and the Middle East took things a step further and offered the sun gods human sacrifices. From 2300 B.C. to 1900 B.C. in Mesopotamia it was believed that a solar eclipse meant the death of the king within 100 days. They devised a plan to outsmart the omen by having the king immediately abdicate the throne. He would then switch lives with a local farmer, who would assume the throne in his place, though without most of the perks, of course. On the 100th day of the new farmer king's reign, the anniversary would be commemorated with his assassination. The original king would retake the throne, problem solved.

Not all ancient civilizations feared eclipses however. Greece, with all their great thinkers and advanced astronomers, eventually looked at eclipses from the scientific perspective and even learned how to accurately predict them. This allowed them to take advantage of less advanced superstitious countries and attack them during an event. The opposing armies, Syracuse for example in 376 B.C., were no match for the attacking Athenians, believing that the gods must have been on Athens' side and basically surrendered before any bloodshed.

Luckily, these superstitions are a thing of the past, and an astronomical event such as a solar eclipse today is observed with awe but little fear; people from all over the world travel to see it. Unfortunately, we in the Bay Area will not experience a full eclipse on Monday, August 21 when day turns into night like it will in 13 states from Salem, Oregon, to Charleston, South

Carolina, but that doesn't mean we won't get to enjoy a good show. The local show begins at 9:01 a.m., and by 10:15 a.m., the sun will be 80 percent covered. The shadow will then gradually move on and end at approximately 11:37 a.m.

It is extremely important to not look directly at the sun with the naked eye; even gazing upon it for a few seconds can lead to blindness. The best way to view the eclipse is through special viewing glasses. Convenience stores and others have these for sale: prices range from \$2 – \$10. If you cannot find them in stores, call your local library or elementary school, they may have further information on where to get them.

To say this is a rare local event that must not be missed is an understatement. If you miss this eclipse, you won't get another chance to view one in our area until August 25, 2045. Various places throughout the Bay Area will host special viewings. Enjoy! **2017 Solar Eclipse**

Monday, Aug 21 9:01 a.m. – 11:37 a.m., peak at 10:15 p.m.

Viewings:

A Solar Eclipse Viewing Party will be held at the Milpitas Library Parking Garage 4th floor with free eclipse glasses.

Solar Eclipse Viewing Party 8:00 a.m. – 12:00 p.m. Milpitas Library Parking Garage 160 N Main St, Milpitas (408) 262-1171 https://www.sccl.org/Loca-

Chabot Space & Science Center will be open for telescope viewings and will feature a live feed of the total eclipse in the

tions/Milpitas

museum's theater. Eclipse viewing glasses are available for purchase.

Partial Solar Eclipse

8:00 a.m. – 1:00 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300

www.chabotspace.org

The San Jose Astronomical Association (SJAA) will hold a viewing event for the eclipse in Houge Park and everyone is welcome. They will have telescopes with special solar filters. Please confirm if you'll be attending by RSVPing on the Meetup invite at www.meetup.com/SJ-Astronomy/events/238378473/.

Solar Eclipse 2017 9:00 a.m. – 12:00 p.m. Houge Park 3972 Twilight Dr, San Jose www.sjaa.net

Eclipse Journey®: Introduction excerpt

By Dr. Eric Wegryn Ohlone College Astronomy Department

Darkness— in the middle of the day.

The Sun is blocked out, and night falls ... much too early

The Moon orbits around the Earth every month, and twice a year it passes in front of the Sun. Twice a year its path aligns with Earth's orbit about the Sun as the Moon becomes new, and it passes directly between the Earth and Sun, blocking the Sun's light and casting its shadow on us.

A total solar eclipse is one of the most spectacular natural events. The minutes of total darkness are preceded by an hour of gradually decreasing sunlight. Air temperature falls. Winds and weather change quickly. Birds and other animals may become confused as night comes early. During totality, the landscape is darkened; the sky goes black, and stars become visible. The sun is hidden, but its position in the sky remains marked by the crown of light from its atmosphere. After a just a few minutes, a ray of light returns, and gradually daytime revives. A total solar eclipse is an amazing experience.

Or so I told my students. Every semester in astronomy class I would recount this celestial ballet. I knew the facts well enough to make the awesome spectacle interesting to those who had never seen an eclipse.

But the eclipse lecture always left me feeling a bit empty. The reason— I was just passing on book knowledge, an understanding of concepts that I had read about ... but never experienced myself.

And so, I resolved to correct this deficiency— I would go and see a total solar eclipse. Solar eclipses occur twice every year. But most are not total. And even when the Moon blocks 70 or 80 percent of the Sun, human eyes adjust to the decreased illumination, just as on an overcast day; people subjected to a partial solar eclipse may remain totally unaware of the celestial occultation above their heads.

Total solar eclipses are not only less frequent, they are very localized. The shadow of the Moon (umbra) is a tapering cone, only a few hundred kilometers wide at most when it hits the ground. As the Moon moves in its orbit, the shadow moves across the Earth, tracing out a path of totality— only within this narrow region will sunlight be completely cut off and observers experience a total eclipse. The rapid motion of the shadow also means that totality only lasts a few minutes at most.

So, to experience nature's greatest astronomical show of light and shadow, one must be in the right place, at just the right time.

As a teacher of science, I continually highlight to my students the Scientific Method— observation of patterns in the world around us, a hypothesis or theory to explain the regularities and a prediction or experiment to test the validity of the theory.

I also point out that astronomy may be considered the oldest form of science, because people have been practicing this method to understand and predict lunar and solar eclipses for thousands of years.

Basic predictions are easy—an eclipse requires a syzygy, an alignment of Earth, Moon and Sun. Lunar eclipses can only happen at Full Moon, solar eclipses at New Moon. The synodic period of the Moon's phases is 29? days.

Yet eclipses do not occur every month. This is because the Moon does not orbit Earth exactly in the same plane that Earth orbits the Sun; its orbit is tilted about 5° from the ecliptic plane. So, usually the Moon passes north or south of the Sun, and above or below Earth's shadow, in its monthly path around the sky. The plane of the Moon's orbit intersects the ecliptic plane along a straight line, called the line of nodes. The nodes are the two places, on opposite sides of its orbit, where the Moon passes through the ecliptic plane. Only

when the line of nodes is pointed toward the Sun, so the Moon crosses the ecliptic at the same time it is New or Full, is there precise alignment— an ecliptic syzygy.

As the Earth and Moon travel around the Sun, this happens twice a year, for each type. Thus, solar and lunar eclipses come in pairs, about every six months.

Astronomy predates science itself.

Modern astronomers have become very good at precisely predicting eclipses, when and where. I personally am not one of those doing eclipse calculations (my research has focused on exploration of the planets and their satellites through spacecraft missions), but over the years I have personally tested many of the predictions of other astronomers, and have come to trust them with a high level of confidence.

It was time for the big one. The predictions told me that there would be a total solar eclipse on the 29th day of March, 2006. The path of totality would trace northwest across the Sahara Desert of North Africa, the eastern Mediterranean Sea, the Anatolian peninsula, and into western Asia. My science educator colleagues of The Exploratorium of San Francisco would be covering it live, from Turkey.

Turkey. Istanbul!
The name and image of this place resonated in my mind. Istanbul was once Constantinople— capital of the Roman Empire for a thousand years! At the crossroads of Europe and Asia, combining Greek, Roman

and Turkish culture and heritage, this would be an unparalleled opportunity for not just a scientific expedition, but a historical and cultural odyssey.

And so my mind was set—one way or another, I would be in Turkey on 29 March 2006. And I would put myself in the right place, at just the right time, to have the Moon pass exactly between me and the Sun, and cast its shadow on me.

For four minutes.

Dr. Eric Wegryn is a professional scientist, author and educator. After circumnavigating the planet —Round the World in 32 Days— he finished his graduate research and doctoral dissertation detailing findings from the Mars Pathfinder mission. He then relocated to the Bay Area, where he has worked with NASA and the SETI Institute on the Cassini Mission to Saturn, discovering polycyclic aromatic hydrocarbons on Iapetus. When not exploring or teaching, he is also a science journalist, covering space missions and solar eclipses.

To order Dr. Wegryn's book, Eclipse Journey, or view other excerpts from his books, visit: www.blurb.com/user/DrWegryn

SUBMITTED BY RUBY GENERAL

Milpitas Recreation and Community Services is bringing you a super awesome evening full of food, drinks, music, games, fun and more food! Bring the whole family to the Milpitas Sports Center on Saturday, August 19 for the first ever "Hot August Bites"!

Hot August Bites will feature food trucks from the Food Truck Mafia, including the Lucky 13 truck. In addition to the great food, there will be music, games, and bounce houses.

Event admission is free. Must be 21+ years of age to purchase and/or consume alcohol. By attending

this event, you assume responsibility for minors under your care. No outside alcoholic beverages allowed at this event.

For more information, call Ruby General at (408) 586-3206.

Hot August Bites
Saturday, Aug 19
4 p.m. – 9 p.m.
Milpitas Sports Center
1325 E Calaveras Blvd, Milpitas
(408) 586-3210
www.ci.milpitas.ca.gov
Free

PACIFIC BUS MUSEUM OPEN HOUSE

SUBMITTED BY RON MEDAGLIA

Join us for a fantastic day of fun, food, and friendship at the Pacific Bus Museum Annual Open House event on Sunday, Aug. 20.

More than 30 vintage and historical buses, both museum-and guest-owned, will be on display. Admission is free. There will also be a flea market, barbecue and fund-raising raffle. If you wish to have a seller's space or table, the cost is free for museum members and \$25 for non-museum members.

The barbecue will begin serving shortly after 11 a.m. For \$7 per adult and \$4 per child, you'll have a choice of hamburger, cheeseburger, barbecue chicken breast or a giant quarter pound Polish sausage, with macaroni and potato salads, water or soda, and dessert.

Proceeds from the event go to the Pacific Bus Museum, A California non-profit, 501 (c) (3) organization. Guests bringing a bus to display at the event are asked to arrive before 10 a.m.

Bus Museum Open House Sunday, Aug. 20 11 a.m. – 3 p.m. 37974 Shinn St., Fremont info@pacbus.org Free admission \$7 and \$4 for lunch

August 15, 2017	WHAT'S HAPPENING'S TRI-CITY VOICE
CASTRO VALLEY TOTAL SALES: 20	628 Grand Terrace 94541 558,000 3 1319 2004 06-22-17
Highest \$: 1,320,000 Median \$: 755,000	1007 Imperial Place 94541 520,000 2 1565 1982 06-20-17
Lowest \$: 150,000 Average \$: 787,850	1010 Imperial Place 94541 495,000 2 1565 1982 06-22-17
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 4753 Audrey Drive 94546 850,000 4 1713 1952 06-28-17	24814 Joe Mary Court 94541 755,000 3 1802 1977 06-21-17
3434 Brookdale Boulevard 94546 726,000 3 1386 1952 06-29-17	24036 Marchand Court 94541 580,000 3 1808 1986 06-22-17 1104 Martin Luther King Dr 94541 680,000 4 1982 2014 06-19-17
5088 Elrod Drive 94546 879,000 2 1713 1951 06-27-17	1124 Oakview Avenue 94541 265,000 3 900 1922 06-20-17
19034 Gliddon Street 94546 765,000 3 2072 1953 06-29-17	22778 Olive Place 94541 715,000 3 1765 1996 06-23-17
19125 Lake Chabot Road 94546 641,000 3 1060 1950 06-28-17	468 Pamela Court 94541 660,000 4 2361 1951 06-23-17
19110 Parsons Avenue 94546 640,000 2 961 1947 06-27-17 21861 Redwood Road 94546 555,000 3 1288 1948 06-27-17	23626 Stonewall Avenue 94541 720,000 5 2507 1956 06-23-17
18904 Santa Maria Avenue 94546 755,000 3 1838 1948 06-30-17	23628 Stratton Court 94541 730,000 4 1620 1956 06-22-17 275 Sunset Boulevard #6 94541 425,000 2 1070 1983 06-20-17
2253 Star Avenue 94546 665,000 2 1212 1947 06-30-17	1827 Trym Street 94541 680,000 3 1211 1956 06-20-17
17460 Vineyard Road 94546 1,175,000 3 2817 1940 06-29-17	3121 Vista Lane 94541 970,000 3 2780 2003 06-20-17
5182 Abbeywood Drive 94552 868,000 3 1538 1998 06-30-17 18840 Buren Place 94552 833,000 3 1887 2002 06-27-17	27925 Edgecliff Way 94542 886,000 4 1578 1970 06-20-17
23229 Canyon Terrace Dr 94552 515,000 2 984 1996 06-27-17	2438 St. Helena Drive #1 94542 499,000 2 1132 1984 06-19-17
20031 Clement Drive 94552 975,000 4 1840 1984 06-30-17	28073 Thorup Lane 94542 712,000 3 1920 1988 06-21-17 24830 Arvilla Lane 94544 2,250,000 3 1139 1952 06-20-17
6533 Crow Canyon Road 94552 700,000 - 2120 - 06-30-17	28416 Brighton Street 94544 625,000 3 1704 1955 06-23-17
6571 Crow Canyon Road 94552 150,000 - 432 - 06-30-17	31377 Chicoine Avenue 94544 500,000 3 1430 1955 06-23-17
5954 Greenridge Road 94552 1,175,000 5 1979 1963 06-29-17 20003 Jensen Ranch Road 94552 1,320,000 4 - 2016 06-30-17	26268 Coleman Avenue 94544 500,000 3 1555 1953 06-23-17
20488 Summercrest Drive 94552 655,000 2 1282 1998 06-30-17	972 Collins Court 94544 565,000 3 960 1967 06-21-17
18821 West Cavendish Dr 94552 915,000 - 2078 1978 06-26-17	685 Dartmore Lane #364 94544 393,000 2 906 1988 06-20-17 652 Elizabeth Way 94544 700,000 3 1273 1955 06-20-17
FREMONT TOTAL SALES: 70	29088 Gillingham Street 94544 771,000 4 1792 1994 06-22-17
Highest \$: 2,168,000 Median \$: 855,000	1279 McFarlane Lane 94544 618,000 3 1153 1955 06-22-17
Lowest \$: 332,000 Average \$: 939,121 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	46 Orchard Circle 94544 750,000 3 2043 2015 06-23-17
38455 Bronson St #321 94536 332,000 I 750 1970 06-26-17	24411 Thomas Avenue 94544 410,000 2 840 1910 06-23-17
38627 Cherry Lane #22 94536 450,000 2 789 1974 06-30-17	26998 Whitman Street 94544 550,000 3 951 1950 06-20-17 25129 Copa Del Oro Dr #147 94545 310,000 I 608 1991 06-19-17
4437 Faulkner Drive 94536 1,250,000 4 2108 1964 06-27-17	25813 Scripps Street 94545 655,000 4 1280 1959 06-22-17
1180 Gilbert Court 94536 1,084,000 4 1854 1977 06-26-17	1826 Tulip Avenue 94545 630,000 3 1224 1964 06-21-17
35912 Killorglin Common 94536 1,000,000 4 1824 1989 06-30-17 35333 Lancero Street 94536 800,000 3 2090 1965 06-30-17	1544 West Street 94545 665,000 3 1451 1958 06-23-17
36552 Nettles Court 94536 1,140,000 4 1838 1996 06-30-17	MILPITAS TOTAL SALES: 19
38500 Paseo Padre Parkway #209 94536 332,000 I 750 1970 06-26-17	Highest \$: 1,465,000 Median \$: 889,500
37070 Penzance Common 94536 549,000 2 945 1987 06-26-17	Lowest \$: 525,000 Average \$: 925,184 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
36355 Pizarro Drive 94536 730,000 3 1168 1956 06-27-17	71 Bettencourt Way 95035 760,000 3 1359 2010 06-26-17
35428 Roca Drive 94536 790,000 3 1491 1958 06-30-17 38528 Royal Ann Common 94536 538,000 2 1008 1970 06-27-17	1592 Bleecker Street 95035 827,000 2 1297 2015 06-23-17
36262 San Pedro Drive 94536 625,000 3 1152 1961 06-29-17	1603 Cortez Street 95035 910,000 3 1100 1958 06-26-17
38002 Stenhammer Drive 94536 695,000 2 841 1947 06-26-17	996 Courtland Court 95035 1,060,500 3 1763 1981 07-03-17 71 Duttonwood Lane 95035 881,500 2 1498 1987 07-03-17
4842 Sterling Drive 94536 1,385,000 3 1327 1953 06-28-17	81 Ede Lane 95035 780,000 3 1450 2007 06-27-17
38557 Vancouver Common 94536 770,500 4 1430 1978 06-27-17	196 Fairmeadow Way 95035 1,005,000 4 1653 1994 06-23-17
5202 Waller Avenue 94536 879,000 3 1594 1962 06-30-17 4324 Bidwell Drive 94538 595,000 3 1269 1962 06-29-17	155 Folsom Place 95035 865,000 2 1350 1983 06-23-17
4111 Bullard Street 94538 805,000 3 1500 1954 06-30-17	1482 Los Buellis Way 95035 840,000 3 1547 1992 06-26-17
43142 Continental Drive 94538 851,500 3 1000 1959 06-26-17	474 Oliver Street 95035 735,000 3 900 1960 06-23-17 32 Parc Place Dr #3109 95035 685,000 2 1192 2005 06-26-17
5500 Cosmos Common 94538 815,000 3 1309 1994 06-30-17	1101 South Main Stt #316 95035 600,000 2 1013 2007 06-28-17
39871 Duran Court 94538 590,000 4 1558 1962 06-30-17	1228 Stellar Way 95035 926,000 4 1824 1969 06-28-17
4254 Eugene Street 94538 730,000 3 925 1956 06-28-17 42207 Gatewood Street 94538 895,000 3 1000 1960 06-26-17	138 Sudbury Drive 95035 1,216,000 4 2097 1978 07-03-17
41854 Gifford Street 94538 1,035,000 3 1310 1958 06-30-17	1289 Sunrise Way 95035 1,020,500 4 1824 1969 06-27-17
39206 Guardino Dr #105 94538 428,000 2 844 1990 06-28-17	2086 Tiny Street 95035 756,000 3 1024 1958 06-26-17 2027 Trento Loop 95035 910,000 07-03-17
39029 Guardino Dr#216 94538 399,000 I 693 1987 06-26-17	243 Washington Drive 95035 795,500 3 900 1968 06-23-17
4669 Hedgewick Avenue 94538 855,000 4 1744 1963 06-28-17	NEWARK TOTAL SALES: 28
3747 Independence Road 94538 850,000 3 1112 1954 06-29-17 3683 Jamestown Road 94538 830,000 4 1340 1954 06-28-17	Highest \$: 1,113,000 Median \$: 770,000
39642 Lahana Way 94538 845,500 3 1067 1962 06-30-17	Lowest \$:475,000 Average \$:776,964 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
38588 Mary Terrace 94538 425,000 2 842 1986 06-30-17	6208 Cedar Boulevard 94560 610,000 3 1164 1970 06-23-17
4932 Omar Street 94538 891,000 4 1581 1963 06-26-17	5406 Chapman Drive 94560 1,065,000 4 1866 1964 06-23-17
4969 Royal Palm Drive 94538 950,000 3 1701 1963 06-29-17	5001 Chelsea Drive 94560 950,000 5 2328 1967 06-21-17
5679 Salvia Common 94538 765,000 3 1309 1994 06-29-17 39036 Sonora Court 94538 750,000 4 2378 1959 06-30-17	8137 Del Monte Avenue 94560 921,000 - 1953 1976 06-23-17
5722 Spry Common 94538 740,000 3 1118 1994 06-30-17	37841 Harbor Light Rd 94560 1,082,500 06-23-17 5246 Hebrides Court 94560 1,365,000 - 2550 1978 06-21-17
3945 Wild Indigo Com 94538 965,000 4 1672 2012 06-26-17	6936 Jarvis Avenue 94560 502,000 2 928 1982 06-23-17
42438 Alvaniece Court 94539 1,342,000 - 1897 1959 06-28-17	35156 Lido Boulevard #J 94560 490,000 2 1060 1984 06-23-17
102 Branta Common 94539 939,000 06-30-17	35777 Orleans Drive 94560 685,000 3 1423 1960 06-19-17
110 Branta Common 94539 843,000 06-30-17 115 Branta Common 94539 897,000 06-30-17	39874 Potrero Drive 94560 826,000 2 1627 1996 06-22-17
248 Campina Court 94539 2,078,000 06-29-17	SAN LEANDRO TOTAL SALES: 28
269 Campina Court 94539 2,168,000 06-30-17	Highest \$: 875,000 Median \$: 610,000 Lowest \$: 320,000 Average \$: 608,554
46887 Chemult Com #17 94539 715,000 3 1170 - 06-27-17	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
49002 Cinnamon Fern Com #330 94539 745,000 2 1229 2009 06-29-17	249 Accolade Drive 94577 683,000 4 1627 2002 06-19-17
43599 Ellsworth Street 94539 968,000 3 1092 1892 06-30-17 333 Grafton Terrace 94539 1,350,000 4 2247 2014 06-28-17	352 Accolade Drive 94577 675,000 3 1599 2002 06-23-17 1340 Carpentier Street 94577 488,000 2 990 1940 06-19-17
46948 Masonic Terrace 94539 688,000 3 1142 1981 06-29-17	1340 Carpentier Street 94577 488,000 2 990 1940 06-19-17 400 Davis Street #107 94577 475,000 2 1728 1982 06-21-17
45175 Onondaga Drive 94539 1,420,000 4 1728 1978 06-30-17	1249 Kelly Avenue 94577 555,000 3 1140 1942 06-22-17
506 Pariso Terrace 94539 848,000 2 1290 2006 06-27-17	14011 Seagate Dr #235 94577 480,000 2 1033 1985 06-23-17
43886 Paso Pino Com 94539 915,000 2 1431 2012 06-29-17	1204 Vistagrand Drive 94577 795,000 3 2206 1959 06-22-17
48298 Purpleleaf Street 94539 1,250,500 4 1434 1963 06-29-17 47112 Warm Springs Blvd #101 94539 617,000 2 1025 1982 06-30-17	1473 Vistagrand Drive 94577 975,000 3 2532 1959 06-19-17 798 Moraga Drive 94578 630,000 3 1108 1954 06-22-17
46924 Zapotec Drive 94539 1,735,000 - 3084 1976 06-30-17	798 Moraga Drive 94578 630,000 3 1108 1954 06-22-17 1718 Sidney Avenue 94578 638,000 2 1486 1945 06-22-17
47581 Zunic Drive 94539 1,285,000 3 1448 1976 06-27-17	720 Fargo Avenue #2 94579 389,000 2 840 1965 06-23-17
34318 Bodkin Terrace 94555 1,010,000 3 1755 1987 06-27-17	740 Fargo Avenue #6 94579 363,000 2 840 1965 06-22-17
5523 Clove Hitch Loop 94555 1,350,000 4 2176 2016 06-30-17	690 Fargo Avenue #7 94579 365,000 2 1020 1965 06-23-17
4676 Creekwood Drive 94555 900,000 3 1389 1987 06-30-17 34513 Egerton Place 94555 950,000 4 1402 1972 06-27-17	1220 Georgetown Ave 94579 580,000 3 1459 1951 06-22-17 15605 Hebron Court 94579 615,000 3 1419 1959 06-21-17
34216 Northwind Terrace 94555 1,080,000 4 1651 1988 06-28-17	15605 Hebron Court 94579 615,000 3 1419 1959 06-21-17
34935 Nova Terrace 94555 1,039,000 3 1826 1991 06-29-17	15280 Laverne Drive 94579 655,000 3 1401 1957 06-23-17
34311 Oconnell Court 94555 930,000 4 1542 1977 06-30-17	1033 Lewelling Blvd 94579 800,000 - 2871 - 06-19-17
5226 Rancho Del Norte Dr 94555 1,511,000 06-30-17	SAN LORENZO TOTAL SALES: 12
5230 Rancho Del Norte Dr 94555 1,593,000 06-28-17 34456 Shenandoah Place 94555 912,500 3 1372 1972 06-29-17	Highest \$: 665,000 Median \$: 598,000
4252 Sora Terrace 94555 750,000 3 1590 1986 06-30-17	Lowest \$: 380,000 Average \$: 583,250 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
34137 Spur Way 94555 1,300,000 06-29-17	17473 Via Alamitos 94580 240,000 2 885 1948 06-19-17
34654 Tabu Terrace 94555 680,000 2 1064 1987 06-30-17	16177 Via Del Robles 94580 650,000 3 1240 1955 06-23-17

94555 1,570,000 4 3308 2007 06-30-17

Median \$: 622,000

ZIP SOLD FOR BDSSQFT BUILT CLOSED

AAverage \$: 695,148

475,000 2 1270 1973 06-23-17

605,000 3 1482 1946 06-23-17

700,000 4 1982 2014 06-19-17

912 1900 06-20-17

- 05-19-17

94555 1,535,500 -

Highest \$: 1,550,000

94541

94541

94541

94541

Lowest \$: 381,000

HAYWARD | TOTAL SALES: 44

600,000 4

16177 Via Del Robles

17113 Via Pasatiempo

4336 Bel Estos Way

4558 Cabello Street

94580

94580

94587

94587

Highest \$: 1,186,000

Lowest \$: 408,000

31123 Alvarado Niles Rd 94587

57 Via Hermosa

17289 Via Melina

ADDRESS

94580 650,000 3 1240 1955 06-23-17

94580 250,000 2 1468 1947 06-23-17

Median \$: 817,000

ZIP SOLD FOR BDSSQFT BUILTCLOSED

Average \$: 745,458

485,000 2 1129 1983 06-30-17

516,000 3 1155 1971 06-30-17

817,000 4 1632 1976 06-28-17

UNION CITY | TOTAL SALES: 12

630,000 3 1451 1951 06-20-17

550,000 3 1031 1951 06-23-17

5821 Tan Oak Drive

34263 Stable Way

1096 Azalea Court

21290 Birch Street

2315 Gibbons Street

1426 Clay Street

ADDRESS

Home Sales eport

Back to School Sustainability Tip:

Whenever possible, purchase supplies made from recycled or reused products

Kid Scoop Together:

Be a Scientist!

Will animals in the zoo behave differently during an eclipse

when the sky goes dark in the

middle of the day?

That is what Nashville Zoo wants to find out. It has been

more than 150 years since the last total solar eclipse occurred in Nashville.

Zoo officials are asking their

visitors on that day to help watch

the animals and record animal

behaviors during the eclipse.

They are asking people to take pictures, videos and write down

what they observe animals doing during the eclipse.

What do you think the zoo

animals will do? Will the nocturnal animals wake up?

Will animals that sleep at

night go to bed?

Write down what you think will

happen. (Your hypothesis!)

HYPOTHESIS:

Looking at a solar eclipse can cause serious harm to your eyes. That is why I found some viewing tips from NASA. I even found an easy-to-make eclipse projector!

in the middle It can look like of the day! At the time of an eclipse, some ancient peoples worried the world was coming to an ____ when it suddenly became

After this solar eclipse, the next one over North be on April 8, 2024.

WARNING: SUNGLASSES WILL NOT PROTECT YOUR EYES IN AN ECLIPSE!

How to SAFELY View the Eclipse! You can see the sun and the eclipse ONLY with special eclipse glasses or with these

easy-to-make eclipse projectors below. NEVER look directly at the sun without protection. REMEMBER: Regular sunglasses are not safe to view the eclipse.

in a cardboard box. 2. Cover the opening

with aluminum foil.

1. Make a small opening

3. Punch a pinhole in the aluminum foil.

Extra! Extra **Eclipse** Adjectives Look through

the newspaper to find five adjectives that describe an eclipse.

Standards Link: Language Arts: Follow simple written directions.

When the solar eclipse begins, listen to the sounds of the natural world around you. Do you hear birds singing? Crickets chirping? Owls hooting? Do the sounds change during the eclipse?

OBSERVATION:

What did you learn during the eclipse? Was your hypothesis correct?

CONCLUSION:

Kid Scoop Puzzler 🗘 How long does the eclipse last?

Look at this chart showing the starting and ending times of the eclipse. Do the math to find out how long the eclipse will last in each city.

Where will it last the longest? Where will it last the shortest?

More at eclipse2017.nasa.gov/safety

PLACE	STARTTIME	ENDTIME	TOTAL
MADRAS, OR	10:19 a.m.	10:21:04 a.m.	
CASPER, WY	11:42 a.m.	11:44:26 a.m.	
ST. JOSEPH, MO	1:06 p.m.	1:08:39 p.m.	
CARBONDALE, IL	1:20 p.m.	1:22:46 p.m.	
NASHVILLE, TN	1:27 p.m.	1:28:56 p.m.	
COLUMBIA, SC	2:45 p.m.	2:47:30 p.m.	
	(52)	SOURCE: gre	atamericaneclipse

tion of the eclipse. Double nouble

6. Look through bottom

of box to see a projec-

EXPERIENCE BLOCKING

ECLIPSE GLASSES ANCIENT SHADOW MIDDLE LIGHT TOTAL **SOLAR** MOON TIPS DUSK SAFE

VIEW

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

DMTNEICNAG WODAHSWDGL SOTAIETUNA ANUHISRSIS FNSVGPPKKS EXPERIENCE LATOTLLTOS RALOSCONLI MIDDLEGHBT

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

Kid Scoop This week's word:

EXPERIENCE

The verb experience means to undergo or come into contact with.

We experienced problems when the computer would not turn on.

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

🏲 LESSON LIBRARY

Your Observation Skills

Select a photograph from the newspaper. Make a list of details you can observe, or see, in the photo. Give the photo and list to a friend and see if he or she can add more details.

Standards Link: Research: Use the newspaper to locate information

Why does a माञ्चा छान्। र्राक्ष better than an Hardh rock?

ANSWER: It's a little meteor!

 2438 Clover Street
 94587
 861,000
 3
 1766
 1971 06-28-17

 32131 Condor Drive
 94587
 1,186,000
 5
 3056
 2003 06-30-17

 34374 Grand Canyon Dr
 94587
 980,000
 5
 2320
 2000 06-29-17

 4472 Madrid Court
 94587
 574,000
 3
 1155
 1971 06-27-17

 2145 Medallion Drive #I
 94587
 408,000
 2
 945
 1976 06-30-17

2898 Pelican Drive 94587 817,500 4 1544 1975 06-30-17 4348 Remora Drive 94587 1,055,000 5 2298 1994 06-29-17 3039 Risdon Drive #19 94587 420,000 1 821 1987 06-26-17 32428 Springwood Drive 94587 826,000 3 1274 1974 06-30-17

Home Sales Report

continued from page 1

Greek Festival focuses on food, fun, and family

into Greece, and onto the Italian peninsula. As local communities embraced the Church, traditions grew that reflected local cultures. By the eleventh century, Rome and Constantinople were the centers of churches whose beliefs and practices differed enough to raise suspicions and draw accusations of heresy.

Tensions came to a head in 1054 when Pope Leo IX sent a delegation under Cardinal Humbert to not only seek the Byzantine Emperor's help fending off the Normans, but demand that Cerularius, Ecumenical Patriarch of Constantinople, renounce his title and accept Rome's authority. Cerularius, unhappy with Rome's treatment of the Greek churches in Italy, responded by excommunicating Humbert and his delegation; Humbert, not to be outdone, excommunicated Cerularius. Over the next few centuries, the western and eastern branches of Christianity solidified into the Catholic and Eastern Orthodox Churches we know today. Happily, relations have notably improved over the centuries.

The first Greek Orthodox Church in the United States, the Holy Trinity of New Orleans, was founded in 1864. Greek immigration to the United States would peak in the 1880s, but many had arrived during the 1820s after Greece liberated itself from the Ottoman Empire. The war's resulting foreign debt and a general lack of industry forced many

Greeks to seek opportunities abroad, especially in the United States.

Between 1900 and 1920, more than 350,000 Greeks immigrated to the U.S., of which nearly 95 percent were men. In keeping with Greek tradition, these men often worked to secure dowries for their sisters back home. In 1905 alone, Greek immigrants remitted more than four million dollars to their families in Greece. Most did not intend to stay in the United States.

But stay they did. By 1918, nearly 130 Orthodox churches had been founded across the country. Local community organizations called kinotis raised the necessary funds to establish the churches. Many Greeks sought the close-knit communities they had in their home country, and churches provided immigrants with forums in which to share common beliefs. Subsequently, the Orthodox Church became a center for not just spiritual sustenance, but a bastion of Hellenistic culture, including music, language, food, dance, and tradition.

Today, Greek Orthodox churches continue to serve as cultural and social centers for many Greek communities within the United States; many running schools that teach Greek in both classroom and summer camp settings.

One tradition in particular has become a staple of Greek-American culture—the festival. In addition to numerous feasts

for various liturgical holidays, it was traditional for towns and village in the "old country" to have panigiri or feast to celebrate the name day of the local patron saint. These annual celebrations of food and dance assumed in the U.S. the form of the Greek festival as we have come to know it.

Such festivals serve a dual purpose: on the one hand, money raised from the sale of food and beverages funds a substantial portion of local church operating budgets, but on the other, and perhaps more importantly, they rekindle an appreciation of Greek cuisine and Hellenistic culture that people of all backgrounds have come to love. It's no wonder that nearly every Greek Orthodox church in the U.S. now hosts a Greek festival.

Preparing for a festival of this size is a tremendous amount of work for the

parishioners of Resurrection. Thousands of pastries will be made, hundreds of chickens will be roasted; uncounted mountains of Greek meatballs will be hand-rolled. During the many months of preparation, parishioners have a chance to re-connect with each other. The Resurrection Church, spiritual home to about 200 families, counts on about 100 volunteers every year, many of whom have participated since their own parents helped run the festival years ago.

Greek Festival committee member
Gary Wallner notes, "Many of the recipes
used in the preparation of our dishes
have been handed down through the
generations." Morever, notes Wallner,
"There are a lot of great red and white
wines coming out of Greece these days, so
we're going to have a wine-tasting, as well."
Greek fare scheduled to appear at the
festival include: roasted lamb, gyros,
tiropita (cheese pie), dolmades (stuffed
grape leaves), spanakopita (spinach pie),
roasted chicken, pork souvlaki, calamari,
Greek meatballs, and pastichio (baked
pasta and ground beef).

At the kafenion (coffee house) you'll find a mouth-watering assortment of handmade pastries including baklava, kataifi, koulourakia and much more. If you can't get your fill at the festival, there will be plenty to take home with you.

Castro Valley Greek Festival
Friday, Aug 18 – Sunday, Aug 20
Friday, Aug 18: 5:00 p.m. – 10:00 p.m.
Saturday, Aug 19:
11:00 a.m. – 10:00 p.m.
Sunday, Aug 20: 11:30 a.m. – 7:00 p.m.

Resurrection Greek Orthodox Church 20104 Center St, Castro Valley (510) 581-8950

www.greekfestival.me Free admission, parking, dance lessons

Fremont semiconductor pioneer honored

ARTICLE AND PHOTOS SUBMITTED BY NANCY B. GREEN

This year marks the 10th anniversary of the iPhone, and Fremont resident George Perlegos can take credit for helping to make smartphones and a host of other consumer tech products a reality.

During its Aug. 8 meeting, the Flash Memory Summit granted its 2017 Lifetime Achievement Award to Perlegos, founder of three successful semiconductor firms. Perlegos, a Fremont resident, was honored for a portfolio of IC memory innovations that have contributed to the development of virtually every leading edge electronic product on the market today and helping in the development of self-driving cars.

In 2000, seven years before the existence of the smart phone, Perlegos offered this prediction to the World Report Silicon Valley: "You'll want your phone to do everything. You'll want to see a picture on your phone someday and you'll want to look at the stock market and be able to buy something. And what everyone wants to be able to do is E-commerce, which means images [and security]. As we bring images to

phones you'll need a camera ... You'll be able to scan your finger and it will recognize you and turn your cell phone on. Nobody else [will be able to] open it."

Smartphones would not employ commercially viable fingerprint authentication until 2013. E-commerce was nascent; Amazon's U.S retail market share was less than one-tenth of a percent. Today it is more than five percent.

Alan Niebel, a 22-year Flash veteran and CEO of WebFeet Research, reflected on the rise of consumer technology and Perlegos' part in it. "On the 10th anniversary of the iPhone, it's appropriate to credit the technologies that made smartphones possible. George Perlegos' vision, hard work, and technical acumen contributed directly and substantially to the way we live today, and the way we will live in the future. The explosion of the 'Internet of Things' is another example. Many of those 'things' that are controlled using the Internet are based on self- programming Flash MCUs, one of George's patents. That allows them to sense, take action, communicate and take instructions via the Internet."

Today, Perlegos is thinking about what the next 20 years of innovation in technology and medical research may hold.

Become An Acupuncturist

Friday 6~8pm September, 29th, 2017

Sign Up: FiveBranches.edu/openhouse (408) 260-0208

1885 Lundy Ave., San Jose, CA 95131

Five Branches University

OFFICIAL ROLEX JEWELER
ROLEX ** OYSTER PERPETUAL AND SUBMARINER ARE TRADEMARKS.

BHIND! J E W E L L E R S

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

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Youth Empowerment Academy - Graduation of Class of 2017

The Youth Empowerment Academy, wrapping up its fifth year, is offered through the City of Fremont's Human Services Department, Youth and Family Services Division. It is designed to help "at risk" and Probation youth develop better decision making, health and life skills, while offering opportunities for summer employment, community service, and leadership development.

This year, 10 young people from the Tri-Cities participated in the program, with an opportunity to earn both elective and work experience high school credits toward graduation.

The program partners with local school districts, La Familia
Counseling's Youth Employment Program, Highway to Work
Program, the Alameda County

Center for Healthy Schools and Communities, Probation Department Officers, and other organizations in the community.

During this year's program, the youth had an opportunity to work with Union City's Youth & Family Services' Art Therapist, Heather Curtis, to create an inspirational mural on a traffic signal control box located on Fremont Boulevard at Country Way in Fremont. The project was part of the City of Fremont's boxArt! Program. The mural reflects Fremont's olive growing history as it relates to the agricultural theme the boxArt! Program is focusing on this year. For the youth, the mission and olives evoked feelings of "finding peace" and having a greater connection with the community. The youth were extremely engaged in this project and demonstrated a high commitment to attend the Academy three days each week as well as La Familia Counseling's Youth Employment Program. In addition to painting the mural on the traffic signal control box, the youth joined local seniors in a Tai Chi class and assisted in serving lunch at the Fremont Senior Center as community service.

Congratulations to this year's Youth Empowerment Academy graduates!

Fremont Adult and Continuing Education

Need a High School Diploma?

Need Test Preparation assistance?

We can help!

Fremont Adult and Continuing Education offers
FREE High School and Test Preparation classes with the flexibility
to fit your schedule.

Our Test Preparation course will assist with GED®, HiSET, ASVAB, CHSPE, CBEST and other qualifying or placement examinations. High School and Test Preparation classes are open-entry and enrollment is FREE!

Get started now on your Education!

4700 Calaveras Avenue Fremont, CA 94538 WWW.FACE.EDU

CALL TODAY (510) 793-6469

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

We also provide training!

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

Community Ambassador Program for Seniors Offers New Training

Are you looking for a meaningful volunteer opportunity? If so, participate in the 2017 Community Ambassador for Seniors (CAPS) Training and become a City-Certified Ambassador (or attend the training and decide later). You will become trained to assist older adults in identifying local resources and services. The CAPS program is designed to meet seniors where they feel most comfortable congregating and to help them problem solve issues they may have, in the language they feel most comfortable using. Currently, our Community Ambassadors speak English and a combination of many other languages and dialects.

The two-day CAPS training is scheduled for Tuesday,
October 10 and October 17 from 9 a.m. to 4 p.m.; you must attend both days of training. The
October 10 training will take place at Los Cerritos Community
Center, 3377 Alder Ave., and the
October 17 training will be held at Washington Hospital
West – Anderson Conference
Room, 2000 Mowry Ave.

Topics will include health and wellness; outdoor spaces and parks; transportation; social participation; volunteering and civic engagement; community information; employment and learning opportunities; housing; and dementia-related support.

Space is limited, so register early. The registration deadline is September 30, 2017.

The Community Ambassador Program for Seniors (CAPS), celebrating 10 years, is a unique award-winning nationally recognized, locally implemented partnership between the City of Fremont's Human Services
Department and numerous ethnic, faith, and community organizations representative of the Tri-City area (Fremont, Newark, Union City). The CAPS Program aligns with the City of Fremont's Age-Friendly initiative (A World Health Organization Global Network of Age-Friendly Cities). The training is free of

For more information, including the training registration form, visit www.capseniors.org or contact CAPS Program Manager Asha Chandra at achandra@fremont.gov or 510-574-2055.

Movie under the Stars

Join the City of Fremont
Recreation Services Division for
two Friday night movies this
summer. On August 18 at the
Central Park Performance
Pavilion, come on down and
watch The LEGO Batman Movie
on the big screen. For the
September 22 movie, we'll be
showing Indiana Jones and the
Raiders of the Last Ark in
Downtown Fremont at Fremont
Street Eats (on Capitol Avenue
between Liberty and State
streets).

The movies will start in the evening after sunset. Both events are free, so grab some blankets and/or low beach chairs and enjoy two great flicks with your family this summer! For food options, bring a picnic dinner to Central Park on August 18, and on September 22, visit Fremont Street Eats and the Food Truck Mafia for tasty treats.

For more details, visit www.Fremont.gov/MovieNight or call 510-494-4300.

Early-Stage Funding with Ankur Jain, Investor and Entrepreneur

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss how to prepare your startup for early-stage funding. Hear from Ankur Jain, entrepreneur, inventor, co-founder, and investor. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont, on Tuesday, August 29, from 6:30 p.m. to 8:30 p.m.

Ankur is currently Managing Partner at Emergent Ventures. He'll provide guidance on how entrepreneurs can use "inner management" as a foundation for kicking off their startup journey. Ankur's career includes strategy consulting at Accenture, working across a range of verticals including healthcare, financial services, and technology. He is currently chair for the San Francisco-based TiE (The Indus Entrepreneurs).

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? Don't fret. We have many more events scheduled for the near future. You can find additional information and purchase your tickets at

www.startupgrind.com/fremont.

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

lappy Hou*ts*

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)

Ohlone College Broadcasting

KTVU REPORTER AZEMITH SMITH

Learned to Report at Ohlone College

You can too!

Sign up now for Live Television News

- Learn to Report, Produce, Anchor, Write for Television News and the Internet.
- Get a certificate, a degree and GET A JOB in TV

Sign up now for: Live TV News **BRDC 141** Mon-Wed 6:30-9pn Classes begin August 28

Ohlone College Broadcasting

Check out our website at: www.ohlonetv.com

Or call 510 918-3600 for more information

Learn Film & Video Production

Shoot short films. Work in a group setting

Professional instructors Professional grade equipment

Ohlone College Broadcasting: Film & TV

BRDC 150 FILM & VIDEO PRODUCTION

Fridays 11-3:15 pm SIGN UP NOW

For more information check out our website: www.ohlonetv.com

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

CELEBRATING DEMENTIA CAREGIVERS

Each summer solstice, as communities throughout the world recognize the changing season, those in the memory care field mark this "longest day" as an occasion to raise awareness for people living with Alzheimer's disease and other cognitive impairments – a population that tops 44 million in the United States alone. A longtime advocate for memory care-related causes, this year the Masonic Homes chose to take a new approach: In addition to raising awareness for memory impairments, they chose to recognize dementia caregivers in the local community.

"Caregivers make a lot of sacrifices on behalf of their loved ones," says Joseph Pritchard, M.D., director of memory care at the Masonic Homes of California, "We want them to understand that their community is here to support them in return."

Pritchard was instrumental in developing the Masonic Homes' new Luminary Caregiver Awards, which celebrate citizens in the Tri-City community who have devoted their time, compassion, and energy to serving a loved one with memory-related challenges. Award entries and nominations for dementia caregivers were accepted from throughout the local region, and the Masonic Homes compiled a team of health and emergency care specialists – including Masonic Homes staff, local police and firefighters, and other community leaders – to choose the winners.

On June 30, 2017, more than 120 caregivers, community and health care leaders, and philanthropists attended the Masonic Homes' first annual Alzheimer and Dementia Caregiver Recognition Gala. In addition to recognizing the Luminary Caregiver Award winners, gala guests enjoyed a range of music that is favored by Masonic Homes residents experiencing memory loss, including chamber music performed by a classical trio and "oldies" classics performed by a live vocalist. Guests

dined upon a menu modeled to reflect the "Blue Zones" – areas of the world with notable longevity, categorized by author Dan Buettner. The delicious multicourse meal included Japanese-style yakitori salad, Costa Ricaninspired ceviche, and an Italian-style roasted peach.

A highlight of the festivities was a silent auction, during which guests bid for a variety of goods donated by individuals and businesses – from gift certificates to sporting tickets. The auction raised nearly \$4,000, bringing the total proceeds of the evening to more than \$13,000. These funds will be distributed among memory care-supportive organizations that serve Tri-City residents, including the Alzheimer's Association, Alzheimer's Services of the East Bay, Alzheimer's Support Group for Caregivers in the Fremont/Tri-City Area, Union City Alzheimer's Support Group, and others.

CONGRATULATIONS TO THE 2017 LUMINARY CAREGIVER AWARDS RECIPIENTS!

Victor Washington

Recipient, Homer L. Harlan Millennial Luminary Caregiver Award: Recognizes a young caregiver who has sacrificed school, work, and other obligations to help care for a loved one coping with dementia.

Victor Washington is the primary caregiver for his mother, who experienced early-onset dementia. When he learned of his mother's diagnosis, Washington was in college and about to have his first child. He made remarkable personal sacrifices to ensure his mother's health and safety, while also caring for his new family. He is pursuing a master's degree in social work, through which he plans to provide support and guidance to other families and caregivers.

Union City Police Department (Lieutenant Lisa Graetz and Community Resource Coordinator Crystal Raine)

Recipient, John A. Charland Jr. Innovation Luminary Caregiver Award: Recognizes the use of innovative technology to help ensure safety and improve quality of life for people experiencing dementia.

Lead by Lisa Graetz, the UCPD has partnered with the Masonic Homes to implement new practices to serve local residents with dementia. Efforts include training on locating citizens with memory loss and approaching a person with dementia; creating an opt-in database of local citizens with dementia to aid rescue attempts; and creating a volunteer group to support family dementia caregivers.

Maria Luisita Peterson

Recipient, Inspirational Luminary Award: Recognizes a caregiver whose extraordinarily compassionate service is a source of inspiration to others.

Peterson provides round-the-clock care and support for her nonagenarian mother who suffers from several medical conditions, including dementia. She is a licensed vocational nurse at the Masonic Homes, who is valued by residents and staff alike for her skills and compassion. In addition to working more than 40 hours each week, caring for her mother, and supporting her family, Peterson is a recent breast cancer survivor. She rarely speaks of herself, but is an inspiration to all who encounter her.

VICTOR WASHINGTON

LIEUTENANT LISA GRAETZ

MARIA LUISITA PETERSON

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers. Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Fresh, delicious meals. Busy, active lifestyles that keep us energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

> Join us: (877) 902-7555 acaciacreek.org

♠ & RCFE # 015601302 COA #246

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

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

TECHNOLOGY MUSIC ACADEMY

Ages 4 & up • Exams & Recitals • Certified Diplomas

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

OFF STOREWIDE

SALE GOING ON NOW!

H. C. NELSON & CO.

JEWELERS

40707 Grimmer Blvd. Fremont CA 94538

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 Sep 28

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 18 LYDIA PENSE & COLD BLOOD

Saturday - August 19 A TOUCH OF CLASS

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

ANY X-LARGE PIZZA ANY LARGE PIZZA \$1 OFF 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

Gloria is a 5 yr old Chihuahua Dachshund mix. She's a bit shy, but her true personality comes out when she gets comfortable. She'll love long walks once she gets used to a leash. She just needs a little extra TLC to blossom. OK in an adult-only home Info: Hayward Animal Shelter. (510) 293-7200.

Pearl is a quiet, sweet girl who likes to explore her surroundings. She needs to feel secure when being picked up and is looking for a quiet home to call her own. She can be a little shy at first but will melt right into your lap with just some soft pets on the head. Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5 pm

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

Farmers' Markets

FREMONT:

Centerville

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

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

www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

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

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m. Year-round

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union City

800-949-FARM

www.pcfma.com

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Transportation service and supportive companionship for ambulatory

FREE

cancer patients Fremont, Newark and Union City Area

Have you received the devastating diagnosis you have cancer

and need to get to medical appointments? We are here for you! We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event

or give a cash donation Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

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

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

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**

Employment assistance Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

11:45 a.m. - 12:45 p.m.

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.salvationarmy.org

\$ \$ \$ \$ \$ \$ \$ \$ \$ CENTERVILLECHURCHPRESCHOOL

Serving Fremont children for over 50 years!!

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

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

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

Fridays, Jul 21 thru Aug 25

Exercise Class

11:45 a.m. - 12:45 p.m.

Yoga, stretching, gentle cardio Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Fridays, Jul 21 thru Aug 25 Youth Night

5:30 p.m.

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

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.salvation-

Tuesdays, Jul 25 thru Sep 26

Toastmasters Club Meeting

army.org

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

Wednesdays, Aug 2 - Sep 27 Hayward PD Community Academy - R

www.1118.toastmastersclubs.org

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 http://www.haywardpd.net

Wednesdays, Aug 16 thru Oct 25

Citizen Police Academy - R 5:30 p.m. - 9:00 p.m.

Volunteers train to assist Newark Police Application due 7/28 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

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

8:30 a.m. - 4:30 p.m. Exhibit on climate change, habitat de-John O'Lague Galleria

777 B Street, Hayward (510) 581-4050 www.SunGallery.org www.haywardartscouncil.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

Thursday, Aug 11 - Sunday, Sep 23

Textile Exhibit 12 noon - 5 p.m.

Traditional and contemporary fiber

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

Wednesday, Aug 16 - Sunday,

Aug 20 **American Red Cross Blood** Drive – R

Wed & Thurs: 11:45 a.m. - 6:30 p.m. Fri & Sat: 8:15 a.m. - 3:00 p.m. Sun: 8:15 a.m. - 2:45 p.m.

Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

THIS WEEK

Wednesday, Aug 16

Pre-School Toddler Time \$

10:30 a.m. - 11:45 a.m. Stories, chores, activities Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org

Wednesday, Aug 16 Children's Adventure Theater **Performance**

2 p.m. - 3 p.m. Hilarious interactive improvisation Irvington Library 41825 Greenpark Dr., Fremont (510) 608-1170 www.aclibrary.org

Thursday, Aug 17

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

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. I lam - I lpm

Expires 8/30/17

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

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

26775 Hayward Blvd. Hayward

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

BOOKMOBILE SCHEDULE

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

Tuesday, Aug 15

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

Wednesday, Aug 16

McDuff Ave., FREMONT

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

> Thursday, Aug 17 No Service

Camellia Dr. & Camellia Ct.,

FREMONT

Friday, Aug 18 No Service

Monday, Aug 21

2:15 – 3:00 Seabreeze Park, Dyer St. & Carmel Way, UNION CITY 4:45 – 6:45 Forest Park School,

4620 Mattos Dr., FREMONT 4:45 - 5:20 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:40Booster Park, Gable Dr. & Mc-

Wednesday, Aug 23

1:40 - 2:10Jerome Ave. & Ohlone St., FRE-MONT 2:30 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT

5:45 - 6:45Camellia 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**

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

Reduce the

production

of melanin,

brown spots,

and acne \$500 COUPON towards recommended package

Deep Creek Rd. & Maybird Cir.,

FREMONT Tuesday, Aug 22 2:30 - 3:00 Glenmoor School,

Duff Ave., FREMONT

Thursday, Aug 17

Citizenship Class - R

Thursday, Aug 17

Summer Street Party

5:30 p.m. - 8:30 p.m.

Downtown Hayward

(510) 537-2424

10 a.m. - 2 p.m.

(510) 793-5683

Thursday, Aug 17

Toddler Story Time

Milpitas Library

10:30 a.m. - 11:00 a.m.

(408) 262-1171 x3642

Sun, moon, solar eclipse theme

160 North Main St., Milpitas

https://www.sccl.org/milpitas

www.lov.org

www.hayward.org

Thursday, Aug 17

Food, beverages, live entertainment,

B St. and Foothill, Hayward

LOV Summer BBQ Celebration

Food, sports, arts & crafts, children's

Circus Vargas mini-performance

Free and open to the public

6401 Montcalm Ave., Newark

Mayhews Landing Park

Overview of the process to become a US citizen

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Friday, Aug 18 - Saturday, Aug 19

Live Blues Music

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

Friday, Aug 18

Desi Comedy Fest \$

8 p.m. - 10 p.m. South Asian comedy festival Featuring performers from around the world James Logan High School 1800 H Street, Union City http://desicomedyfest.com

Friday, Aug 18

Friday Teen Festivities \$

4:45 p.m. Flag football Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620

Friday, Aug 18

4 p.m. - 8 p.m. Discounted pricing

www.newark.org

Family Friday \$

Enjoy water slides and lazy river Aqua Adventure Water Park

40500 Paseo Padre Pkwy, Fremont (510) 494-4300

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

Need an activity for the

children this summer?

Friday, Aug 18

Movie Under the Stars 8 p.m.

www.RegeRec.com

Batman Lego Movie rated PG Bring low chairs, blankets, picnic Fremont Central Park Performance Pavilion 4000 Paseo Padre Parkway, Fremont (510) 494-4300 www.fremont.gov

Friday, Aug 18 **Weekend Kickoff Dance Party**

9 p.m. - 1 a.m. DJ David spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Friday & Saturday, Aug 18 & 19

Jugger's Rain \$

8 p.m. Staged reading of fantasy play Broadway West Theatre Company 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org

Friday, Aug 18 - Sunday,

Aug 20 **Greek Festival**

Fri: 5:00 p.m. - 10:00 p.m. Sat: 11:00 a.m. - 10:00 p.m. Sun: 11:30 a.m. - 7:00 p.m. Food, music, dancing, shopping Resurrection Greek Orthodox 20104 Center St., Castro Valley

(510) 581-8950 www.GreekFestival.me

Friday, Aug 18

Tai Chi Class - R

10 a.m. Healthful and spiritual exercise Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Friday, Aug 18

Knit and Crochet Circle

2 p.m. Work on projects, share ideas Multilingual instruction Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Saturday, Aug 19 - Sunday, Aug 20

Zucchini Festival \$

10 a.m. - 8 p.m. Food, entertainment, arts and crafts Kennedy Park 19501 Hesperian Blvd., Hayward (510) 574-2160 www.zucchinifest.org

Saturday, Aug 19

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Aug 19

Ohlone Village Site Tour

1:30 p.m. - 3:30 p.m. Tour shade structure, pit house and sweat house Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Aug 19

www.ebparks.org

Victorian Table Top Games \$

1 p.m. - 2 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 19

Farmyard Story Time \$ 11 a.m. - 12 noon Listen to classic tales Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 19

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 19

Farm Chores for Kids \$

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

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner

INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

Antioxidant Based Pigment Removal

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

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

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

Let me help your feet be happy again

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

Saturday, Aug 19

Free Outdoor Movie Night

8 p.m. - 10 p.m. Shaun the Sheep rated PG Bring chairs, blankets, snacks for sale Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2567 www.ebparks.org

Saturday, Aug 19

Hot August Night on the Rails

7:30 p.m. Evening train rides through Niles Niles Canyon Railway

Niles Depot Station 37001 Mission Blvd., Fremont (408) 249-2953 http://www.ncry.org/

Saturday, Aug 19

Crafting Paper Roses – R

10:30 a.m. - 12:30 p.m. Create flowers from recycled books Ages 12+ Hayward Main Library 835 C St., Hayward (510) 293-3315 michelle.nogales@haywardca.gov

Saturday, Aug 19

Live Dance Music \$

9 p.m. - 1 a.m. Featuring Centsation Band Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Saturday, Aug 19

Wallace Beery Movie Night \$

7:30 p.m. Mollycoddle, Sweedie Learns to Swim, Clever Dummy Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Aug 19

Hot August Bites

4 p.m. - 9 p.m. Food, music, games Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3225 www.ci.milpitas.ca.gov

Saturday, Aug 19

The Filharmonic \$

7:30 p.m.

A cappella urban hip hop 90's nostalgia

Castro Valley Center for the Arts 19501 Redwood Rd., Castro Valley (510) 889-8961 www.cvartsfoundation.org

Saturday, Aug 19

Clear the Shelter Adoption Event

12 noon - 5 p.m. Free Pet Adoptions Tri-City Animal Shelter 1950 Stevenson Blvd, Fremont (510) 790-6640 http://www.fremontpolice.org/in dex.aspx?NID=332

Saturday, Aug 19

City Wide Garage Sale

8 a.m. - 3 p.m. Sponsored by Keep Hayward Clean & Green Task Force City of Hayward Various Locations, Hayward (510) 881-7745 www.hayward-ca.gov/garagesale

Saturday, Aug 19

GPS Unit Bootcamp

10:00 a.m. - 10:15 a.m. Practice GPS coordination for Amazing Refuge Race Units available for loan SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Aug 19

Amazing Refuge Race - R

10:30 a.m. - 12 noon Teams race and perform tasks with GPS assistance

Prizes awarded to top team SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://amazingrefugerace.eventbr ite.com

Sunday, Aug 20

Sister City Festival \$

3 p.m. - 7 p.m. Cultural presentations, food and raffle Union City Sports Center 31224 Union City Blvd., Union City (510) 918-7555 https://www.facebook.com/event s/135033363737484/

Sunday, Aug 20

Arts and Crafts in Shinn Park \$

10 a.m. - 4 p.m. Art, music, dancing, food and Shinn Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839 Alminard@comcast.net

Sunday, Aug 20

Ohlone People and Cultures

1:00 p.m. - 2:30 p.m. Discuss family values of Native Ameri-

Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 20

Wake Up The Farm \$

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

Sunday, Aug 20

Wax It's the Bee's Knees \$

1 p.m. - 2 p.m. Candle making and honey tasting Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 20

Summer Concert in the Vineyard \$

4:30 p.m. - 8:30 p.m. Blues music featuring Delta Wires Chouinard Winery 33853 Palomares Rd., Castro Valley (510) 582-9900 www.chouinard.com/wineryevent-calendar/ www.brownpapertickets.com

Sunday, Aug 20

Roving Rangers

9:30 a.m. - 11:30 a.m. Naturalist led trail hike Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Aug 20

Jam Making \$ 11 a.m. - 12 noon

Create fruit preserves and taste jam Ardenwood Historic Farm

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

Sunday, Aug 20

Galloping Good Time – R

10 a.m. - 12 noon Interact with horses, tour the stable Anthony Chabot Campground and Park 9999 Redwood Rd., Castro Valley (510) 544-3220 www.ebparks.org/register

Sunday, Aug 20

Bus Museum Open House \$

11 a.m. - 3 p.m. Explore a variety of buses and enjoy a BBQ

Pacific Bus Museum 37974 Shinn St, Fremont info@pacbus.org www.pacbus.org

Sunday, Aug 20

Sunday Matinee \$ 4 p.m.

Fremont Dragstrip, If This Asphalt Could Talk Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Aug 20

American Red Cross Charity Event

8 a.m.

Men's and women's badminton matches Z Badminton Training Center 33540 Central Ave., Union City (650) 704-6567 www.zbadmintontrainingcenter.com

Monday, Aug 21

Changes in Food Manufacturing Regulations Workshop \$

10 a.m. - 12 noon Discuss new laws and implementing changes

Hayward City Hall 777 B St., Hayward (510) 208-0410 https://manexconsulting.ticketleap.com/changes-in-food-manufacturing-regulations

Monday, Aug 21 **Have Bag Will Travel 100 Years**

of Fashion \$R 11:30 a.m.

Tea, dessert luncheon, fashion show Alta Mira Club

561 Lafayette Ave, San Leandro (510) 562-7144 nancyfong@aol.com

Monday, Aug 21

Solar Eclipse Viewing Party

8:00 a.m. – 12:00 p.m. Viewing from the 4th floor garage, free glasses

Milpitas Library Parking Garage 160 N Main St, Milpitas (408) 262-1171 https://www.sccl.org/Locations/Milpitas

Monday, Aug 21

Partial Solar Eclipse

8:00 a.m. - 1:00 p.m. Telescopes viewing & live feed in the-

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org

Monday, Aug 21

Solar Eclipse 2017 R

9:00 a.m. – 12:00 p.m. Telescopes with special solar filters Houge Park 3972 Twilight Dr, San Jose www.sjaa.net

Monday, Aug 21

Coloring Club

8 p.m. Adults enjoy creative relaxation Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

Tuesday, Aug 22

Restaurant Walk \$

6 p.m. - 8 p.m. Sample food from local restaurants Benefit for local non-profits Castro Valley Village Norbridge Ave., Castro Valley (510) 581-2897 www.edenareachamber.com/event s/details/cv-lions-breakfast-club-21stannual-restaurant-walk-2276

Tuesday, Aug 22

Computer Training Class

4 p.m. Email, internet, troubleshooting in-

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

By NED McKay

Eclipse!

Of course, it has been all over the media, but in case you haven't heard, a total eclipse of the sun will take place on Monday, August 21.

You have to travel to Oregon or Washington to get the full effect; in the Bay Area it will be about a 70 percent eclipse of the sun by the moon. Partial, but still very noticeable—sort of like twilight at midday.

A word of caution: it's dangerous to look directly at the sun during an eclipse. You can view it indirectly by punching a small hole in a square of cardboard. Then let the sunlight project through the hole onto a piece of white paper.

The naturalist staff at Big Break Regional Shoreline in Oakley has scheduled a solar eclipse program from 9:30 to 11 a.m. on Aug. 21, which is within the eclipse time frame. Drop by to learn about this rare and brief astronomical event; safe viewing equipment will be provided.

Unrelated to the eclipse, Big Break will host a "mammals of the marsh" program from 2 to 3 p.m. Sunday, Aug. 20. Learn about river otters, beavers, minks, and other furry swimmers that live in the Delta waters.

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

When the sun isn't eclipsed, it's hot out in East Contra Costa. If you've wondered how lichens and other tiny plants survive during the baking heat of summer, naturalist Kevin Dixon has some answers.

Join him for a nature walk from 8:30 to 10 a.m. on Saturday, Aug. 19 at Black Diamond Mines Regional Preserve in Antioch. Meet at the uppermost parking lot on Somersville Road, three-and-ahalf miles south of Highway 4. For information, call (888) 327-2757, ext. 2750.

A couple of interesting programs are scheduled on Sunday, Aug. 20 at Tilden Nature Area in Berkeley, both hosted by naturalist Anthony Fisher.

The first, for early risers, is a bird-watching walk from 8 to 10 a.m. The second could hold some real surprises. The Park District has set up motion-activated cameras at various places in Tilden and other regional parks, to see what's out and about, especially at night. Anthony will screen some resulting footage in a program from 2 to 3 p.m.

Both programs meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. From Berkeley, drive down Canon Drive from Grizzly Peak Boulevard and turn left at the bottom of the hill. For information, call (510) 544-2233.

At Crab Cove Visitor Center in Alameda, Family Nature Fun is in session from 2 p.m to 3 p.m. every Saturday and Sunday in August. There's a new topic and family friendly activities each week. After that, it's fish feeding time from 3:00 p.m to 3:30 p.m. at the center's large aquarium, which contains a variety of fish from

San Francisco Bay. Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For information, call (510) 544-3187.

Ardenwood Historic Farm in Fremont will screen a **free** outdoor movie from 8 p.m. to 10 p.m. on Saturday, August 19.

The featured presentation is "Shaun the Sheep," a 2015 animation, rated PG, with an 85-minute running time.

The movie will begin shortly after sunset. Arrive early to get a good seat. Bring a flashlight, warm clothes, and a blanket or lawn chair for seating. There will be snacks and drinks for sale. No pets, please. Rain cancels.

Ardenwood is located at 34600 Ardenwood Boulevard, just north of Highway 84. For questions about free movie night, call (510) 544-2567.

Arts and Crafts in Shinn Park

SUBMITTED BY AL MINARD

The annual Shinn House Arts and Crafts Show comes to Shinn Park on Sunday, August 20. Docents will also lead tours of

the historic house between noon and 4:00 p.m. The event features exclusively local artists, as well as STEAM-centered (Science, Technology, Engineering, Art and Math) activities led by young volunteers. Hands-on projects will include pinwheels, electronic cards, marbled paper, and a real favorite, silly putty.

STEAM projects are free thanks to many generous sponsors, including Dale Hardware, Watson Realty, and the Tri City Ecology Center. The East Bay Traditional Youth Jazz Band will be on hand for entertainment, as well as Music for Minors II. As an added treat, Nour El Ain Dance Company will perform belly dancing.

Be sure to take a tour of the residence. Completed in 1876, it has been restored to its 1890 condition, with the addition of electricity, running water, bathrooms, fire sprinklers and other improvements added by Florence Mayhew Shinn in the 1920's.

The Shinn family came to California in 1856, settling in what was then known as Vallejo Mill. There they founded a large plant nursery before establishing fruit and nut orchards in the 1880's. The family then established a gravel mining business on Alameda Creek, which ran through their property.

Shinn House hosts a pumpkin carving contest in October; watch for this event and you will see it decorated for Christmas season.

Admission to the gardens and the arts and craft show is free to the public. There is a nominal fee for tours.

> Arts & Crafts in Shinn Park Sunday, Aug 20 10 a.m. – 4 p.m. Shinn Historic Park 1251 Peralta Blvd, Fremont Free admission to the gardens Guided tour of the home: Age 14 and up, \$5 Age 7-13, \$2.50 Under age 7, free

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

CLASSIFIEDS

Guang Health Service

\$14.99/hr Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr Body Oil Massage

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

510-344-6388

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

Dental CAD/CAM
Technician (51-9081)
Fremont, CA,
2 years exp. required.
Send resume to:
Hi Tec Dental Ceramics, Inc.,
Attn: 51-9081,
4400 Technology Drive,
Fremont, CA 94538

LANDSCAPE & GARDENING SERVICES

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

FREE ESTIMATES 510-363-6001

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

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
hriobsmedical@yahoo.com

C.J. Skeeles 25 yrs experience General Contractor

REASONABLE PRICES FREE ESTIMATES

Additions, Concrete
Kitchens & Baths
Windows & Doors
Siding & Roofing
All phases of construction

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/wineryeventcalendar/ 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 RSVP only

Aug 26: Mark Karan & Friends and Blood & Dust

Niles Plaza Summer Concert Series

Sundays, 1:00 – 5:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org/summer-concertseries/

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

HAYWARD

Hayward Street Party Thursdays, 5:30 p.m. – 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward (510) 537-2424 www.hayward.org Aug 17: Patron, Hayward High School Marching Band, Mitch Polzak and the Royal Deuces, Justin Brown, Conscious Souls

Hayward Odd Fellows Summer Concert Series

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

Aug 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

Music in the Vineyard

SUBMITTED BY SOROPTIMIST INTERNATIONAL OF FREMONT

Join Soroptimist International of Fremont (SIF) for our "Music in the Vineyard" FUNdraiser to benefit girls and women's educational needs and our Pretty Bag Project that supports clients of SAVE, Abode Services, and human trafficking victims via Fremont's Dominican Sisters.

A pretty bag is filled with full size toiletry items that are given to domestic violence survivors as well as survivors of human trafficking and those who are currently homeless. The bags include such necessities as shampoo, conditioner, soap, a brush, toothbrush, toothpaste, dental floss, razors, and nail files. Attendance at Music in the Vineyard or donations of any amount can help us reach our

goal of donating 300 bags to women in need this year. Encourage your office, family or community group to adopt a pretty bag!

Soroptimist is a global women's organization whose members volunteer to improve the lives of women and girls through programs leading to social and economic empowerment. Approximately 80,000 Soroptimists in 130 countries and territories support community-based and global projects benefiting women and girls. The organization is particularly concerned with providing women and girls access to education, as this is the most effective path to self-determination.

The name Soroptimist means "best for women," and that's what the organization strives to achieve. Soroptimists are women at their best, working to help other women to be their best.

The gate opens at 1:30 p.m. at the beautiful Westover Vineyards in Castro Valley on Saturday, August 26 for Music in the Vineyard. Bring a picnic (no food will be sold at this year's event), purchase wine, and enjoy music by Toucan Jam. There will be a silent auction, too!

To make reservations, visit www.sifremont.org or call (510) 621-7482. Reservations are required. Carpooling is encouraged. Cost is \$45 per car regardless of total occupants or \$15 per person.

Music in the Vineyard
Saturday, Aug 26
1:30 p.m.: Gates open
2:00 p.m.: Show begins
Westover Vineyards
34329 Palomares Rd,
Castro Valley
(510) 621-7482
www.sifremont.org
Admission: \$45 per car, or \$15
per person

State of the City video released

SUBMITTED BY CITY OF HAYWARD

The City of Hayward announced July 28 public release of its new State of the City video highlighting innovation in local government, transformative new investments in housing and city advances in environmental conservation.

Debuted at the annual Hayward Chamber of Commerce State of the City luncheon, the video features the city's nationally recognized Firehouse Clinic, Hayward-based Eden Housing's new Alta Mira Senior and Family Apartments adjacent to the South Hayward BART Station and city leadership on renewable energy generation at the Hayward Water Pollution Control Facility.

It also celebrates creative expression at Hayward public schools by incorporating into the video narration excerpts from a poem, titled One Day, by Kashish Vinayak, a Bowman Elementary student and City of Hayward youth poetry award-winner for 2017.

The video can be reached at the City of Hayward YouTube channel.

Opened in November 2015, Firehouse Clinic is a trailblazing partnership of the City of Hayward, Alameda County Health Services Agency and Tiburcio Vasquez Health Center, Inc. that is bringing new primary and preventative medical services to South Hayward.

Eden Housing's Alta Mira Senior and Family Apartments is considered a model of blended for-profit and affordable residential development. It is being followed by hundreds of millions of dollars of new residential projects now in the development pipeline in Hayward.

The city's Water Pollution Control Facility, explored at the end of the video, was recognized by the U.S. Environmental Protection Agency as a Green Power Leadership Award winner by going from being a net energy user to a net energy producer through co-generation strategies and an investment in a 1 mega-watt solar array.

www.topflightfremont.net

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

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

Has your child ever wanted to be a Ninja Warrior?

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

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

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

SPORTS

SUBMITTED BY HAYWARD SHORELINE INTERPRETIVE CENTER

Participate in "10K on the Bay" Sunday,
August 27 and run or walk along the Bay Trail and
enjoy breathtaking views of the San Francisco
Bay-Estuary. Proceeds from this event help to
maintain and enhance the educational programs,
exhibits, and facilities of the Hayward Shoreline
Interpretive Center. The Interpretive Center features

exhibits, programs, and activities designed to inspire a sense of appreciation, respect, and stewardship for the bay, its inhabitants, and the services they provide.

Funds raised from this year's event will be used to renovate our Janice and Frank Delfino Wetland Habitat Room.

Online registration for \$35 closes on Friday, August 25 at 11:59 p.m. After that, the price will be \$40. Children age 10 and under race free. Register at http://10konthebay.org/Register.htm

> 10K on the Bay Sunday, Aug 27 7:30 a.m.

Hayward Shoreline Interpretive Center 4901 Breakwater Ave, Hayward (510) 670-7270

http://10konthebay.org/Register.htm Registration: \$35 through Aug 25, \$40 after

Fremont native and standout athlete sacrificed all

By Stephen Michel

Pat Tillman was born in Fremont on November 6th 1976 and grew up in the Willow Glen section of San Jose. He attended public schools including Leland high school from 1990-1994. Tillman became one of the greatest football players in school history. A linebacker at 5 feet 10 inches tall and 180 pounds, he was small by even high school standards but made up for his size with quickness and intelligence, hitting opposing offensive players harder than any other defensive player in school history. Tillman led Leland high to a Central Coast Division 1 Football Championship his senior year. Years later, the school would name their football field in his honor. After graduating from Leland in 1994 Tillman accepted a full football scholarship to Arizona State University.

Tillman excelled in college both on the football field and in the classroom. He majored in marketing and held a 3.85 GPA. Playing linebacker for the Sun Devils, he led his team to an undefeated season and a Rose Bowl berth in Pasadena. For his outstanding efforts, Tillman was named Pac Ten Defensive Player of The Year and Sporting News Honda Scholar Athlete of the Year in 1997. His #42 jersey was later retired by Arizona State University. Tillman was inducted into the College Football Hall of Fame in 2010.

After graduating from college in three and a half years, Tillman was selected in the 7th round of the NFL draft by the Arizona Cardinals (226th overall pick). He was switched from linebacker to free safety by the Cardinal coaching staff. Starting 10 of 16 games in his rookie year, he also excelled on special teams for the Cardinals. In his second season (1999), he played well again on special teams as well as at a free safety position. In a breakout 2000 season, Tillman made 155 tackles (130 solo tackles) 2 forced fumbles, 1.5 sacks, 9 pass deflections and 1 interception returned for 30 yards. Sports Illustrated football writer Paul Zimmerman named Tillman to his 2000 NFL

All-Pro Team.

After his All-Pro season, Tillman turned down a five-year, \$9 million contract from the St. Louis Rams out of loyalty to the Cardinals. He was making \$500,000 at the time of the Rams offer.

Following the terrorist attacks on September 11, 2001, Tillman felt it was his duty to serve and defend his country so he retired from pro football after playing only four years. He and his brother, Kevin, enlisted in the United States Army on May 31, 2002. Kevin was playing professional baseball at the time and gave up a chance to advance to the Major Leagues with the Cleveland Indians.

After the Tillman brothers completed Basic Training and Indoctrination in late 2002, they were deployed as part of the initial invasion of Iraq. After returning to the states, the Tillman brothers entered Army Ranger school in September of 2003 at Fort Benning Georgia; they graduated in November of that year. Pat and Kevin Tillman then served several more tours of combat duty.

Pat and Kevin Tillman were redeployed to Afghanistan and

based at FOB Salerno. In April of 2004. Pat Tillman's unit engaged in a firefight with the enemy in the mountains of Afghanistan. Pat Tillman was shot and killed by friendly fire on April 22, 2004. He was the first National Football League player killed in combat duty since Bob Kalsu of the Buffalo Bills death in the Vietnam war in 1970.

Kevin Tillman was not injured in the firefight and was sent home under Army policy regarding serving family members. Pat Tillman was posthumously awarded the Silver Star and Purple Heart Medals. He also received the Arthur Ashe Courage Award from sports network ESPN in 2003.

Pat Tillman's #40 jersey was retired by the Arizona Cardinals and elected to the Cardinals Ring of Fame. Patrick Daniel Tillman was survived by his parents, Mary and Richard, brothers Kevin and Richard and his wife Marie Ugenti Tillman. Pat Tillman is remembered as an outstanding pro football player, a man of great courage and conviction and selfless American War Hero.

Charity tournament benefits Red Cross

SUBMITTED BY Z BADMINTON TRAINING CENTER
PHOTO BY DAVID R. NEWMAN

Z Badminton Training Center (ZBTC) is hosting their 2nd annual "American Red Cross Charity Open" on Sunday, August 20. The event includes Men's Doubles, Women's Doubles, and Mixed Doubles matches with players of all ages.

"Last year was our first charity tournament and we raised more than \$2,500 for the American Red Cross," said Coach Lei Zhou.

Although ZBTC is sponsoring and hosting the tournament, special thanks go to high school students that train at ZBTC, and are responsible for organizing, managing, and coordinating the event: Tony Liuzhou, Rocky Liuzhou, Vanessa Yang, Jerry Ju, Chris Ho, and Howard Tay.

While registration for participants has closed, the community is welcome to attend; there isn't any charge to watch.

American Red Cross Charity Open Sunday, Aug 20 8 a.m.

Z Badminton Training Center 33540 Central Ave, Union City (650) 704-6567 (daytime) (510) 487-9282 (evening) www.zbadmintontrainingcenter.com

Argenal resigns to join Nevada coaching staff

SUBMITTED BY STEVE CONNOLLY

After four years as the head men's basketball coach at Cal State East Bay, Gus Argenal has resigned and accepted a position at the University of Nevada, Reno. UNR announced August 7 that Argenal will serve as an assistant coach for the Division I Wolf Pack under Eric Musselman.

"I want to thank President Morishita, the athletic department, and the campus community for allowing me the opportunity over the last four years to be the head men's basketball coach at Cal State East Bay," Argenal said. "I have been lucky to coach such amazing young men and work with such loyal assistant coaches. These studentathletes have exemplified the combination of great academic

pursuit with competing at the highest level on the court."

Argenal compiled an overall record of 35-76 during his tenure in Hayward. His teams improved their California Collegiate Athletic Association (CCAA) win total each of the last three years and their overall win total each of the last two. The 2016-17 season was CSUEB's most successful since becoming a Division II program, as Argenal guided the Pioneers to their highest win total of the CCAA era (13-15).

Academically, Argenal's squads have performed better than any other men's hoops program in the CCAA under his leadership. The Pioneers posted collective grade points averages above 3.0 for two of the last three academic years, making them the only CCAA team to accomplish that feat. Recently, Argenal's 2016-17 squad placed a program-record

four student-athletes on the National Association of Basketball Coaches (NABC) Honors Court.

"Coach Argenal has represented Cal State East Bay with class, and he has made tremendous contributions to our men's basketball program during his time here," commented Jason Carmichael, Director of Athletics. "His student-athletes have consistently performed well in the classroom, and our teams have improved year after year in this diffiuclt conference. We will miss Gus's spirit and energy, but we wish all the best for him and his family at Nevada."

Cal State East Bay has already begun a national search to find its next head men's basketball coach. The link to that position can be found at:

http://www.csueastbay.edu/about/career-opportunities/

The Filharmonic

SUBMITTED BY
CASTRO VALLEY ARTS FOUNDATION

"Fresh, fun, and adorable" describes the five young Filipino American men who are The Filharmonic! This boy band specializes in a cappella urban hip-hop mixed with '90s nostalgia. The Filharmonic burst onto the scene in 2013 making the semi-finals of NBC's "The Sing Off." They were featured in the hit movie "Pitch Perfect 2"

and have made guest appearances on the "Late Show with David Letterman" and the "Late Late Show with James Corden." The Filharmonic promises a high energy, fun filled evening of song and dance!

Tickets may be purchased online, at the Castro Valley Adult School (4430 Alma Avenue) or at the CFA Box Office. Call (510) 889-8961 or visit www.cvartsfoundation.org for more information or tickets.

The Filharmonic
Saturday, Aug 19
7:30 p.m.
Castro Valley Center for the Arts
19501 Redwood Rd, Castro Valley
(510) 889-8961
www.cvartsfoundation.org
www.thefilharmonic.com
Tickets: \$34 - \$40

Navy honors 102-year-old vet, black pioneer

By Julie Watson, Associated Press

The Navy is recognizing a 102-year-old World War II veteran by naming new barracks after him, a rare honor for a living recipient.

Former Chief Steward Andy Mills said on August 10 he was overjoyed by the ceremony at the Naval base in Coronado, California, near San Diego. Mills was one

of the maritime branch's first black chiefs.

Navy officials say Mills risked his life despite facing discrimination in a then-segregated Navy.

In 1942, Mills volunteered to board the USS Yorktown after it was attacked by the Japanese. He cracked open a safe containing documents and bills as the ship was sinking. He and a paymaster stuffed them in a suitcase and got them off the ship before the Japanese attacked again, destroying the Yorktown and the USS Hammann next to it.

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

Milpitas City Council Ist/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-300 I www.ci.milpitas.ca.gov

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

San Lorenzo Unified School Board 1st/3rdTuesday @ 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

Bill bolsters firefighter safety

SUBMITTED BY TOMASA DUEÑAS

Assembly Bill (AB) 549, authored by Assemblymember Bill Quirk (D-Hayward), to ensure firefighters are properly notified when municipalities approve a building permit for an electrified security fence has been signed into law.

Existing law requires that signage be placed along a property indicating when there is an electrified security fence present. However, there is no requirement that local firefighters or fire marshal be notified when a permit is approved. This poses a potentially significant safety risk for firefighters responding to an emergency call at these locations.

"I authored AB 549 in response to concerns raised by my local firefighters. They expressed concern about how the electrical current will interact with the metal tools they use for forced entry," explained Assemblymember Quirk.

According to information provided by the California

Professional Firefighters, such was the case in 2013, when a CalFIRE firefighter was stunned and knocked down by a powerful electric fence shock while responding to a fire in the American River Canyon.

"We are pleased that the legislature and governor felt strongly that firefighters should be protected and notified in the event that electrified fences are being considered in their communities," said Sean Burrow, President of Alameda County Firefighters, Local 55.

"The signing of AB 549 will provide first responders with important information. The nature of the emergency response profession is unpredictable. The more information a fire department has regarding potential response hazards, the better prepared these brave men and women will be in navigating those hazards to ensure a safe outcome," Assemblymember Quirk said upon learning his bill was signed.

AB 549 will go into effect January 1, 2018.

TAKES FROM SILICON VALLEY EAST

Biomedical Community Lunches and Learns in Fremont

By Melissa Allensworth

Last week, a classroom at the Ohlone College Newark Campus was bustling with people—eager to learn, as you would expect. But, they were not your average college students assembling for English 101. Rather, it was a cohort of working professionals from across the biomedical and life science industries who were attending the region's first Medical Device Lunch & Learn event. This event was the result of a partnership between YourEncore, BioCom, The Biomedical Manufacturing Network, and Fremont's Economic Development Department.

YourEncore cultivates and nurtures a network of experts in the biomedical industry that are rich in experience and technical know-how related to flexible resourcing and consulting engagements. Our experts help clients to outthink, outpace, and outperform the competition by supporting critical decisions, filling resource gaps, and solving complex problems.

The hot topic during the Lunch & Learn? Medical devices and combination products. The discussion was led by YourEncore's own lauded Minnie Baylor-Henry, whose experience in both the public and private sectors proved invaluable when talking about regulation and policy. With experience ranging from executive positions with Johnson & Johnson to the FDA, Baylor-Henry offered an in-depth look at the increasing

complexities of new proprietary products and the process by which the Federal Food and Drug Administration classifies them.

An overall theme of the day was the idea that new companies (or companies introducing new products) should use caution when determining their products' primary mode of action (PMOA) as well as which FDA category it falls under - Drug, Device, or Biologic. If the product falls into the combination product category, it must be categorized as Drug-Device, Drug-Biologic, Device-Biologic, or Drug-Device-Biologic. A key message was to not second-guess the designation process or try to push a product into a certain category based on review time. It's better to explore options fully on the front end in order to avoid discrepancies later.

As a regional hub for innovation in the medical device and equipment fields, the City of Fremont is an important player in one of the most prominent industries in the Bay Area. That's why the term "combination products" is so relevant in a community like Fremont, where IoT is driving the merging of various technologies into a single product as never before. With hardware representing an increasingly important share of biomedical innovation, YourEncore looks forward to continuing our partnership with Fremont and the City's efforts to support the Bay Area's growing biomedical industry.

Fremont's new affordable housing

SUBMITTED BY CITY OF FREMONT

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 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 under-

way, 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)

• 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 https://fremont.gov/2329/Hous-

ing for the latest AMI figures.

Those interested in applying for a unit at Innovia or Mission Court

List (https://fremont.gov/2343/Af-fordable-Housing-Interest-List-Sign-Up). Those interested in a unit at Central Commons can visit the Central Commons webpage (http://www.habitatebsv.org/Homes-for-Sale/Central-Commons-1).

can put their names on the Interest

Women's program a 'Brilliant Idea'

SUBMITTED BY GUY ASHLEY

An innovative Alameda County program that empowers women to rebuild their lives following crises such as domestic violence and sexual assault has been named one of the 100 Best Innovations in County Government for 2017.

The program known as STEP-UP (Survivor Training and Empowerment – Utilizing your Potential) was named one of the "100 Brilliant Ideas at Work" by the National Association of Counties (NACo) in a new awards program championed as examples to all 3,069 counties in the United States.

STEP UP was also one of eight Alameda County initiatives recognized with Achievement Awards in NACo's annual program highlighting the best work by counties across the country. The awards were presented at NACo's annual meeting in July and celebrated at the August meeting of the Alameda County Board of Supervisors.

"These awards reflect the innovative work being done across our County organization," said Susan Muranishi, Alameda County Administrator. "They also affirm the significant

progress we are making in protecting the environment, supporting our community's most vulnerable residents and finding efficient, cost-effective new ways to do business."

STEP-UP is a training and empowerment program offered by the District Attorney's Office to women who are survivors of domestic violence and sexual assault, as well as women diverted from the criminal justice system after an allegation of public assistance fraud.

The program, offered in English and Spanish, helps women develop personal, professional and financial skills to assist them in breaking the cycle of violence and poverty. It also includes detailed job development sessions that serve as pathways to paid employment.

Along with STEP UP, other Alameda County programs winning 2017 NACo Achievement Awards include efforts to fight human trafficking, protect natural resources, expand elections transparency, improve customer service and save taxpayer dollars.

In addition to STEP-UP, Achievement Award winners were:

• MAP1193 – Stop Human Trafficking, a mobile application developed by the District Attorney's Office and Information Technology Department to educate businesses and mobilize community support for a State law requiring certain businesses to display posters fostering awareness and a quick response to suspected cases of human trafficking.

- trafficking.

 The Criminal Justice
 Operational Database
 Management System, an
 upgraded Countywide criminal
 justice database that provides
 vital information to the County's
 major criminal justice partners—
 the Sheriff, Superior Court,
 District Attorney, Public
 Defender and Probation
 Department.
- Automated Employee Onboarding System, which streamlines the process of bringing new hires into the Alameda County organization by having the employee provide required information via online application, saving large amounts of paper.
- Online Filing of Assessment Appeals, a new online system that lets residents and business owners appeal property assessments performed by the County. The process saves staff time and allows appellants to track their appeals online.
 - Elections Results Viewer, an

online map created by the Information Technology Department that provides precinct-byprecinct election results in real time.

- A Strategic Plan for Office Paper, a comprehensive countywide effort in which County departments together reduced paper use by 23 percent over five years.
- Public Works Surveyor Documents Sharing Website, an online tool that makes parcel maps, survey records and other important documents often sought by the public available online, enhancing public convenience and saving large amounts of staff time.

Wilma Chan, President of the Alameda County Board of Supervisors, said: "We are extremely proud of the national recognition Alameda County is receiving this year for the many ways we are improving service to our residents." Added Supervisor Keith Carson, a member of the NACo Board of Directors: "It's gratifying to see such a wide range of excellent County programs recognized for the innovative ways they are addressing challenges facing all local governments."

OPINION

WILLIAM MARSHAK

n August 21st, an epic celestial event will be visible in our sky. With the precision of a finely tuned watch, the path and extent of a solar eclipse and its shadow will trace a path across the United States. The moon will be in just the right position to block a portion of the sun's light over a narrow band of the Earth for a short period of time. Although solar eclipses are not rare occurrences, the shadow's path in our neck of the woods is uncommon. The full effect of the eclipse will not be visible from the Bay Area, but the sky will darken with approximately 75 percent blockage.

It is said that for many, even though a total eclipse is impossible to ignore, obstruction of a large percentage of sunlight during the eclipse in the Bay Area will not be noticed since as light diminishes, we tend to adjust and ignore the phenomenon. Behavioral patterns of other species, more sharply attuned to nature, will however respond in a variety of ways. Why have we

Eclipse

become so myopic?

A continual example of inattention to our surroundings is the loss of wonder about our place in the universe. Light pollution of our cities has robbed us of the majesty and wonderment of a night sky filled with planets, stars and cosmic material. Our night sky has become a blur with a few pinpoints of light and a moon that can be a remarkable sight, but only on occasion. The grand spectacle of a vast universe is lost except for those who reach beyond naked eyesight with telescopes; our vision and thinking becomes limited and narrow over time. We have lost the sheer awe of existence and take much for granted.

However, this month, we are getting a heavenly wake-up call.

So, why the fuss? And who cares about an eclipse beside a group of nerds, astronomers and science geeks?

Maybe you don't care about an eclipse and its grand scale, but an attitude of boredom about natural marvels is symptomatic of another insidious perspective that directly touches our daily lives. There is a lot going on at ground level day-to-day and it can be difficult to lift our noses from the proverbial grindstone. Just as the night sky and a solar eclipse can be obscured from rudimentary vision, so can many activities and influences that affect us. We are busy just keeping up with obligations and minor (or major) family crisis'. This nearsighted world becomes so common that little time or thought is

given to anything beyond personal horizons.

However, there is much more that affects us and comprises a vital part of our safety and comfort. What is done in our name, and with our consent, can be constructive or devastating, but without attention we cede control to others. Without a nudge now and then, an erosion of opportunities to express our thoughts and preferences fades and can disappear. What is left, if unattended, is a sense of bewilderment and despair without recourse, whether in politics or family. In the recent past, it has become clear that in the political arena, every vote and voice counts; even on a national scale. The same can be said even more emphatically at the local level.

Very soon, a celestial event of monumental magnitude will occur in our neighborhood. As it approaches, occurs and passes, it can serve as a reminder to begin or continue personal efforts on local boards/commissions and in volunteer activities. Our communities have shown great capacity for inclusion of all residents. As the sun winks on August 21st, let's wink back and initiate or continue efforts to expand our civic horizons.

/ William Marshak Publisher

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

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

Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Sisters support charities through art

SUBMITTED BYNATASHA KASHIKAR

Fremont's 15-year-old Natasha Kashikar and her 11-year-old sister Ayana are turning their creative passion into a funding source for charity.

The pair have begun a GoFundMe page to raise \$1000 to pay for a website and an initial inventory of cards and merchandise featuring their art and photography. A percentage of the site's proceeds will support causes including conservation, children, and

the environment. Once the system is up and running, the sisters plan to invite other kids to submit their art and share space on the site. For more information, visit

https://www.gofundme.com/spreading-kindness-with-our-art

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

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

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

> Jennifer Otto RESIDENT OF RICHMOND October 10, 1963 – July 20, 2017

Richard Hill

RESIDENT OF FREMONTJanuary 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

Robert Lozier RESIDENT OF FREMONTFebruary 19, 1962 – July 29, 2017

Doshia Mae Johnson RESIDENT OF SACRAMENTONovember 9, 1921 – July 31, 2017

Chin Ya Lee
RESIDENT OF FREMONT
December 20, 1948 – August 2, 2017

Irma Pulido RESIDENT OF WALNUT CREEK October 19, 1953 – August 3, 2017

Paul Calabrese RESIDENT OF WALNUT CREEK April 29, 1926 – August 5, 2017

Maria Recinos RESIDENT OF FREMONT February 9, 1932 – August 8, 2017

Berge • Pappas • Smith
Chapel of the Angels
(510) 656-1226
40842 Fremont Blvd, Fremont

Zoe E. Wiley RESIDENT OF TRACY March 31, 1936 – July 19, 2017

Brandon Turner RESIDENT OF FREMONTAugust 11, 1985 – July 26, 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

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

RESIDENT OF UNION CITY July 1, 1921 – August 2, 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

Lois J. Stabile RESIDENT OF HAYWARD January 22, 1961 – August 4, 2017

William J. Wilson Resident of Fremont

August 13, 1919 – August 4, 2017

Lawrence J. Rogers, Jr.

RESIDENT OF FREMONT

August 25, 1923 – August 7, 2017

Juanita A. Mullen

RESIDENT OF FREMONT

March 15, 1920 – August 8, 2017

Rakesh Shah

RESIDENT OF DUBLIN

July 23, 1969 – August 9, 2017

Francis K. Kawahara
RESIDENT OF FREMONT

December 2, 1921 - August 11, 2017

Estella Gallegos RESIDENT OF FREMONT July 6, 1929 – August 13, 2017

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

www.lanas.biz lana@lanas.biz

510-657-1908

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-Gity Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional COMPARE OUR PRICES

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

Obituary

Maria Bertha "Tita" Recinos

Resident of Fremont

February 9, 1932 – August 8, 2017

Maria Bertha Recinos, preceded by her beloved son, George E. Recinos, passed peacefully at home in Fremont on August 8, 2017 with her loving daughter by her side, and with the entire loving family praying for her. Bertha is survived by her husband of 54 years Jorge Recinos, her three daughters, Edda Rivera (Gus Rivera of Union City), Ana Recinos and Roxanna Recinos-Serna (Phil Serna of Sacramento), sisters Marina Nelson, Elsy Santillana, as well as grandchildren Jessica Recinos, Ricky and Clara Rivera.

Tita, as she was dearly called by her friends and family, was born and raised in San Miguel, El Salvador. As a young woman she was a successful small business owner of a thriving hardware store and mill store. She dedicated her time to raising her children and volunteering her time for the Society of Saint Vincent de Paul.

Visitation will be held on Monday, August 14, from 4-8 pm with the Vigil beginning at 4pm and a Rosary at 6 pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Tuesday, August 15, 11am at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Fremont Memorial Chapel (510) 793-8900

Back-to-school preparations include vaccinating children

SUBMITTED BY THE CALIFORNIA DEPARTMENT OF PUBLIC HEALTH

With students preparing to head back to school, the California Department of Public Health (CDPH) urges parents and guardians to check the vaccine record of their children. Many vaccine-preventable diseases, such as measles, can easily spread in child care and school settings.

"By getting children all of the vaccines recommended by the Centers for Disease Control and Prevention (CDC), parents can protect their children from serious diseases," said Dr. Karen Smith, CDPH Director and State Public Health Officer. "If you haven't done so already, check with your child's doctor to find out what vaccines your child needs before going back to school."

When children are not vaccinated, they are at increased risk for getting sick and spreading diseases to students in their classrooms, and children and adults within their communities. Babies who are too young to be fully vaccinated, and people with weakened immune systems due to cancer or other health conditions are especially susceptible.

California law requires students to receive certain immunizations to attend public and private elemen-

tary and secondary schools as well as licensed child care centers. Schools and licensed child care centers are required to enforce immunization requirements, maintain immunization records of all children enrolled, and report student immunization status to CDPH.

Last April, CDPH reported encouraging results from the annual immunization assessment of children attending kindergarten in California in the 2016-17 school year. The report found that vaccination rates are at record levels compared to 2015-16 results; the percentage of students attending kindergarten in 2016-17 who had received all required vaccines rose from 93 percent to 96 percent. "Let's keep raising our immunization rates in schools and daycares to keep our children healthy and in the classroom," said Dr. Smith.

To learn more about the vaccination rate of your child's school or childcare is, visit the Shots for School website at www.shotsforschool.org, then scroll down to the left bottom of the page and click on the "How many students in your school have required shots?" banner. Enter the name of your child's school or daycare in the online tool.

Utility workers recover wedding ring in sewer

ASSOCIATED PRESS

NEW YORK (AP), A commuter is thanking two utility workers for finding her wedding ring after it plunged into a New York City sewer.

WCBS-TV reported that suburban-New York resident Sarah Sommer, who is eight-months pregnant, was traveling through Grand Central Terminal when she felt uncomfortable and took off her ring to help her relax.

Sommer says before she knew it, the ring slipped out of her grasp, bounced along the sidewalk and dropped through a grate into the sewer. The distraught woman called 911 before flagging down a nearby Con Edison truck.

Con Ed workers Jason Wertheimer and Kenyatta Charles opened the grate, drained the sewer and found Sommer's ring. They say it was their daily good deed. Sommer told the TV station they restored her faith in humanity.

American High modernization over budget

SUBMITTED BY FUSD

During its July 26, 2017 meeting, the Fremont Unified School District (FUSD) Board of Education received an update on the American High School Modernization Project, which is currently over budget. Giving the presentation were Karl Schultz and Robert Sands, Vanir Construction Management, and FUSD Facilities Director John Chwastyk. The presentation included a project overview, current status, challenges encountered, and three options for the Board's consideration, including pros and cons for each.

Schultz noted that while preparing plans for the Division of the State Architect (DSA) review and approval, the project team encountered unforeseen structural work at the same time the school itself continues to see dramatic enrollment growth. The design is complete and ready for DSA submittal, but with the issues uncovered that may not be the optimal course of action.

"We realized that we needed to step back," said Schultz, "and make sure that we are moving forward in the best interest of the district."

Phase 1 of the American High School modernization project includes heating ventilation and

air conditioning (HVAC), information technology (IT), flooring, and exterior lighting. The original budget is \$18.04 million, but the estimated project cost is approximately \$29.44 million, or \$11.4 million over the current budget. The project team has completed the design and is prepared to submit it to the Division of the State Architect (DSA).

The Measure E Bond team conducted an in-depth budget and scope analysis of the project, which included examining the Long Range Facilities Plan (LRFP), the original HVAC upgrade budget increase, and projects completed or nearing completion, including the new 18-classroom building (Board approved 1/30/16) to address overcrowding. The analysis included exploring potential solutions to address the budget shortfall, as well as the short-term and long-term needs of the

Two questions the team asked the Board to consider while discussing the presentation were:

- Is it acceptable to only partially implement upgrades to stay within budget, and not address enrollment growth or functionality?
- Is there an optimum balance that can address enrollment

systems operational until there is funding to replace existing aged buildings?

Several key issues were raised by the Board during discussion, including the \$1.6 billion need identified in the LRFP and the program contingency which has paid for classroom buildings due to the continued enrollment growth, the desire to cap enrollment at the high schools while still needing to house students as the city's population continues to climb, the IT District Standards and how to satisfy the instructional need, and the reluctance to invest in aging campuses when it might be more cost-effective in the long run to replace rather than repair.

The Board agreed that it was best to postpone construction of another classroom building until another funding source is identified, maintain the district's standards for the IT Upgrades, and find an HVAC solution within (or below) budget, with staff to bring back more information and a possible recommendation during the follow-up presentation on August 23.

View July 26 presentation at: http://www.boarddocs.com/ca/fremont/Board.nsf/files/APFKGQ51 D5F8/\$file/American%20High% 20School%20Modernization%20

Newark?

Consider Home Sharing

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

Community identifier Update%207.26.17vf.pdf growth and maintain existing projects – Responses to proposals needed

SUBMITTED BY ROSA VALDEZ

The Alameda County Arts Commission invites community members to view the artists' proposal designs for the Community Identifier Projects online and submit comments. Community members can view the proposals and submit comments by visiting the website, bit.ly/CIProjectsPD or by visiting the Arts Commission's website at www.acgov.org/arts (click on "What's New"). The online comment period closes on August 27,

2017. Community Identifier Projects are planned for three of Alameda County's unincorporated communities: Castro Valley, San Lorenzo, and Ashland/Cherryland. The Community Identifier Projects involve designing and painting the name of the community along with other design elements on freeway overpasses. The overall goal is to create community gateway markers that help support a positive and welcoming environment for both the community and visitors. Practicing, professional artists will be selected through an open competitive process to design and paint the Community Identifiers. The Arts Commission believes that community input is very important and encourages community members to comment on the proposal designs. In March, three Artist Selection Committees, one for

each community, met to review the qualifications and past work of a project pool of artists. Since June, the artists' proposal design boards have been traveling to various locations in Castro Valley, San Lorenzo, and Ashland/Cherryland.

Community members are encouraged to submit comments describing why each of the artists' proposal designs may or may not be a good match for the whole community. The comments will help inform the Selection Committees' deliberations the best designs. The public comments are not considered a vote. All of the comments that are collected will be shared with the Selection Committees when they reconvene in September to interview the artists. At that time, each Committee will select one artist to create the community identifier for their community. An artist may be selected for more than one site.

Community members who want to receive updates about the projects should send an email to artscommission@acgov.org to be added to the Arts Commission's email list. For more information about the Community Identifier Projects, contact the Alameda County Arts Commission at (510) 208-9646 or www.acgov.org/arts

Santa Clara County seeks next Poet Laureate

SUBMITTED BY AUDREY STRUVE

On August 4, the County of Santa Clara and Santa Clara County Library District, in partnership with SVCREATES, announced the opening of the application process for selecting 2018-2019 Santa Clara County Poet Laureate. The Poet Laureate is an honorary post. The selected poet's role is to elevate poetry in the awareness of Santa Clara County residents and to help celebrate the literary arts. Application deadline is September 29, 2017, 5:00 p.m.

The honorary post of Santa Clara County Poet Laureate was created by the County of Santa Clara Board of Supervisors on November 18, 2008. The County works in partnership with SVCREATES to identify a nominee. The nominee is appointed by the Board of Supervisors to fill the two-year post.

"The Santa Clara County Poet Laureate celebrates the literary arts, engaging poetry enthusiasts and creating a deeper appreciation for poetry in our community," said Santa Clara County Supervisor Mike Wasserman, who is also chair of the Santa Clara County Library District Joint Powers Authority (JPA) Board. "We encourage poets from throughout the county to apply for the 2018-19 Santa Clara County Poet Laureate post."

Four Poets Laureate have served to date: Nils Peterson (2009-2011), Sally Ashton (2011-2013), David Perez (2014-2015), and presently Arlene Biala (2016-2017). During his tenure, among several projects, Peterson created a 100-line poem called "A Family Album, Santa Clara County, 2009." Ashton led several projects as well and notably created "Poetry on the Move" that put poetry on VTA railcars and buses. Perez focused on youth arts education and outreach, teaching a poetry workshop series at elementary, middle and high schools and introducing poetry to the public via a Poetry Booth at high profile public events. In Biala's term, she has led numerous poetry workshops and has brought a pop-up PoeTREE to many events and public spaces, encouraging people of all ages to write lines or short poems.

Eligibility Criteria for the Santa Clara **County Poet Laureate:**

- The Poet Laureate will be available to serve a two-year term
- The individual will be a current Santa Clara County resident who has resided in the county for the past three years and has been published or

recognized for poetry and literary contributions.

- The individual's poetic interests respond to, or represent, the diversity of arts and cultures in Santa Clara County
- The individual has demonstrated a commitment to and passion for poetry and embraces the opportunity to engage in civic

The Poet Laureate will not be considered an employee of the County of Santa Clara and will continue to have individual pursuits.

Duties of Santa Clara County Poet Laureate

- Represent Santa Clara County and the art of poetry through outreach related to poetry
- Participate in up to five selected County-sponsored events, dedications, or memorials per year by selecting and presenting appropriate works
- Act as a resource for poetry and literary activities of the Santa Clara County Library District
- Lead and participate in National Poetry Month events and activities
- Undertake projects throughout the Santa Clara County community that will make poetry more available and accessible to people in their everyday lives. Actively participate in social media activity to update the public on Poet Laureate events and projects
- Contribute to the creation of a poetic identity for Santa Clara County

The Poet Laureate will receive a modest honorarium.

The selection process will be administered by SVCREATES. Applications will be peer-reviewed by established poets by October 2017. Interviews with finalists will be conducted and completed in November 2017. The recommended Poet Laureate will be announced at a meeting of the Board of Supervisors in January 2018.

Application guidelines are available at www.sccgov.org/poetlaureate. Applications should be submitted either by email to grant.apps@svcreates.org or by mail to: Santa Clara County Poet Laureate, SVCREATES, 38 W. Santa Clara Street, San Jose, CA 95113.

For more information, please contact SVCREATES at grant.apps@svcreates.org or 408-998-2787 ext. 204.

First day of school may bring traffic delays

SUBMITTED BY SGT. SEAN HENEGHAN, MILPITAS PD

Police in Milpitas are reminding residents that school will be back in session on Thursday, August 17. The first week of school often brings changes to the daily schedules of many people. This will likely affect the morning and afternoon traffic patterns throughout the city as people acclimate themselves back into their school year routines.

To minimize the traffic impacts, Milpitas Police are offering some simple suggestions to pedestrians and motorists:

- Utilize public transportation
- Carpool as much as possible
- Walk or bike to school with classmates
- Plan for additional travel time

For motorists going to Milpitas High School, consider using alternate drop-off and pick-up locations, including the loading zone on Jacklin Road and the loading zone on Arizona Avenue to avoid the traffic in front of Milpitas High School.

ATTENTION BUSINESS OWNERS NON-PROFIT ORGANIZATIONS

Afana Enterprises – Mobile Marketing Solutions ** Enter Our Mobile App Contest **

For A Limited Time Enter For A Chance To Win Your Very Own Custom Mobile App (& Bonus) For Your Association, Business or Organization!

PAYING IT FORWARD IN THE TRI-CITY AREA

Multiple Winners Will Be Chosen At Random & Contacted (Value ~ \$3,000 ~ Contest Details On Website Contest Entry Form)

Enter The Mobile App Contest Here: www.afanaenterprises.com/contest
Complete & Submit The Entry Form Or Scan The QR Code Below With Your Smartphone Or Tablet. One Entry Per Business Or Organization.
Contest May End At Anytime ~ Don't Delay ~ Enter Our Contest Today!

David Afana – 510-698-2646 david@afanaenterprises.com www.afanaenterprises.com

Zucchini Testival

By Margaret Thornberry Photos by Julie Grabowski

Did you know that zucchini is a fruit, and is best eaten when it is immature? Come to the 35th annual "Hayward Zucchini Festival" in Kennedy Park the weekend of August 19 and 20 and learn all about zucchini, take in a cooking demonstration or two, and enjoy a fabulous day of sunshine and fun, knowing that at same time you are helping local non-profits and charities! The newly expanded Kids' Town offers even more rides, games and other entertaining activities than in past years, there's a great lineup of music on two stages, fine wines and quality beers served in the wine/micro-brew area, a zucchini growing contest with prizes awarded, over 150 arts and crafts

booths and countless food booths serving up everything zucchini – from savory stuffed zucchini to sweet and delectable zucchini breads and even zucchini chocolate cake and ice cream, and so much more!

Zucchini means "little squash" in Italian – so how did this delicious plant from South America get an Italian name, and how did it come to be the focus of a festival in Hayward, California? The zucchini and other squash types originated in the ancient Americas in the area around the Andes. The earliest explorers of the New World discovered and enjoyed many foods not known in Europe, and Columbus himself carried squash seeds along with other products when he returned to Spain. He had been looking for gold and pearls, and never knew that what he had found was so much more valuable! These foods from the

New World were delicious, nutritious, and easy to grow; tomatoes, potatoes, and corn as well as squash were soon cultivated widely around the world. The zucchini variety was developed and nurtured in Tuscany and returned home to American soil with the waves of immigration during the early 1900s, and is now a delicious home garden staple.

home garden staple. The Hayward Zucchini Festival was born 35 years ago out of necessity and humor. It was during a downturn in the economy when then Hayward Mayor Alex Giuliani and several other local leaders met to brainstorm a way to celebrate Hayward, have a little fun, and come up with a way to provide funds for local non-profits whose finances had been hit hard at the time. Looking at other nearby festivals and events, they laughingly hit on the idea of a

Connecting animals with people is our passion at Humane Society Silicon Valley. Find your BFF today! 901 Ames Avenue | Milpitas, CA 95035 Hours Mon-Fri: 12 p.m. to 6 p.m. Sat-Sun: 10 a.m. to 6 p.m. HUMANE SOCIETY SILICON VALLEY

family-oriented festival honoring this most prolific and versatile of squashes. Since then the festival has distributed over \$2,500,000 to local charities and non-profit organizations, and weekend attendance at the festival averages 20,000 to 30,000 – reaching as high as 42,000 in 1988, according to festival manager Rich Essi.

Local zucchini growers are invited to enter their produce in the Zucchini Growing Contest, with winners in six different categories announced from the Main Stage at 3 p.m. on Sunday. Though most zucchini are eaten when they are small and tender, fully mature zucchini can grow as big as a baseball bat, and Essi remembers that the winner of the heaviest category in the Zucchini Growing Contest a few years ago weighed in at 37 pounds! Think you have a prizewinner? The deadline for turning your entry into the growing booth at the festival is 11 a.m. on Sunday, August 20; entry blanks can be downloaded at www.zucchinifest.org/Zucchini_Contest.pdf.

As for entertainment, Kennedy Park is the place to be. There will be 17 different bands playing from two stages during the day and on into the evening, including the Sun Kings (a Beatles Tribute band) and the Charlie Brechtel Band, both performing from the Main Stage on Saturday, and The Latin Rhythm Boys and the group Touch of Class from the same stage on Sunday.

Admission to the festival is \$10 for the general public, with a reduced rate of \$5 for seniors 55 years of age and over, juniors ages 5 – 12, and handicapped patrons. Accompanied children under 5 years of age can enjoy the festival for free, and on Saturday, August 19, if you bring a can of non-perishable food to donate to the Hayward Salvation Army,

you'll get \$1 discount off the price of your admission! Visit www.zucchinifest.org for more information.

Hayward Zucchini Festival
Saturday, Aug 19 &
Sunday, Aug 20
10 a.m. – 8 p.m.
Kennedy Park
19501 Hesperian Blvd,
Hayward
(510) 278-2079
www.zucchinifest.org
Admission: \$10, \$5 seniors/juniors 5–12/handicapped

Entertainment Schedule:

Saturday, Aug 19 Main Stage:

10:30 a.m. – 11:45 a.m.:Yung Zucchini 11:45 a.m. – 1:00 p.m.: Blues Bottle Band 1:00 p.m. – 2:15 p.m.:West Bay Rhythm 2:15 p.m. – 3:30 p.m.: Rewind-That 80's Band

3:30 p.m. – 4:45 p.m.: The Charlie Brechtel Band 4:45 p.m. – 6:15 p.m.: The Sun Kin

4:45 p.m. – 6:15 p.m.:The Sun Kings (Beatles Tribute) 6:15 p.m. – 7:30 p.m.: Blue Hand Band

Bohannon Stage:

12:00 p.m. – 1:15 p.m.: The Mirror Effect 1:30 p.m. – 2:30 p.m.: Shark Punch 2:45 p.m. – 3:45 p.m.: No Flow

4:00 p.m. – 5:00 p.m.:The Millards 5:15 p.m. – 6:15 p.m.: Echo Through The Garden Wall

6:30 p.m. – 7:30 p.m.: Yung Zucchini

Sunday, Aug 20 Main Stage:

10:30 a.m. – 11:45 a.m.:Yung Zucchini 11:45 a.m. – 1:00 p.m.:West Bay Rhythm 1:00 p.m. – 2:15 p.m.:The Kaye Bohler

Band 2:15 p.m. – 3:30 p.m.: South 46 Band 3:30 p.m. – 4:45 p.m.:The Touch of Class

4:45 p.m. – 6:15 p.m.: Latin Rhythm Boys

6:15 p.m. – 7:30 p.m.: Run 4 Cover

Bohannon Stage:

12:00 p.m. – 1:00 p.m.:TBD 1:15 p.m. – 2:15 p.m.: No Flow 2:30 p.m. – 3:30 p.m.: Echo Through The Garden Wall

3:45 p.m. – 4:45 p.m.:The Millards 5:00 p.m. – 6:00 p.m.:Yung Zucchini 6:15 p.m. – 7:15 p.m.:The Mirror Effect

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 Mission San Jose School of Guitar

Morning & Evening Sessions

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Police chief to address Latino Business Roundtable

SUBMITTED BY THE CITY OF HAYWARD

New Hayward Police Chief Mark Koller will address the Hayward Chamber of Commerce Latino Business Roundtable at 8:30 a.m. Friday, Aug. 25 at 8:30 a.m. in the Balch Pavilion at St. Rose Hospital, 27200 Calaroga Ave.

On July 17 Koller was named chief of police, a position he has held on an acting and interim basis since last August and through a period in which the Hayward Police Department earned reaccreditation with "excellence" from the nation's leading law enforcement accreditation body.

Koller, 54, called the appointment an honor of a lifetime-noting both he and his father, retired Inspector David Koller, have been career Hayward police officers.

> Latino Business Roundtable Friday, Aug. 25 8:30 a.m. Balch Pavilion, St. Rose Hospital 27200 Calaroga Ave, Hayward (510) 537-2424 Free

BART Police Log

SUBMITTED BY LES MENSINGER

Thursday, Aug. 3

At 7:31 p.m. a man was seated on a train at the Bay Fair station in San Leandro when another man hit him in the head with a metal object. The suspect also punched and kicked the victim before exiting the train and running out of the station. The suspect, described as a black man in his late 30s, about 6-feet-tall and wearing a grey shirt, tan shorts and black shoes, was not found. The victim was taken to a hospital via ambulance for treatment of non-life-threaten-

At 6:20 p.m. A catalytic converter was reported taken from a 2002 Honda Accord while it was parked at the South Hayward station between 6:40 a.m. and 5 p.m.

At 5:34 p.m. A motorist reported their 1996 Honda Accord was stolen from the South Hayward station sometime between 7:15 a.m. and 5:30 p.m.

Friday, Aug. 4

At 1:56 p.m. BART dispatch was notified about a person who was on the BART track south of the Hayward station. The suspect boarded a Richmond train, but was detained by BART officers at the Hayward station and deemed a danger to himself. A check showed the suspect, identified as Raymond Garcia, 31, of Fairfield, had a no-bail burglary warrant. He was placed under a psychiatric detention with a criminal hold for the warrant.

Saturday, Aug. 5

At 10:32 a.m. an officer detained an adult male on suspicion of fare evasion at the South Hayward station and discovered that he had a valid stay-away order from all BART stations. The suspect was booked into Santa Rita Jail.

Monday, Aug. 7

At 9:09 a.m. A citizen reported that he saw a suspect from a previous assault case at the San Leandro station. Officers located the suspect and took him into custody. He was taken to jail on suspicion of assault with a deadly weapon and battery and given a prohibition order.

At 6:51 p.m. A victim forgot his black/green Schwinn 21-speed road bike on the platform at the South Hayward station and boarded a train. When he returned on another train, the bike was gone.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Aug. 3

At 2:11 a.m. Officer Mapes contacted and arrested a 25-year-old Newark man on suspicion of theft and resisting arrest on the 36400 block of Colbert Street. The suspect was booked into the Santa Rita Jail.

At 3:41 p.m. Officer Johnson seized the license plates off a vehicle at NewPark Mall for false registration.

At 11:24 p.m. Officer Mapes recovered a U-Haul van reported stolen out of Hayward on Cherry Street at Robertson Avenue. A 33-year-old Newark man was arrested on suspicion of possessing a stolen vehicle and a 21-year-old Newark man was arrested for his outstanding warrant. Both suspects were booked into the Santa Rita Jail.

Friday, Aug. 4

At 1:54 p.m. Officer Pacheco recovered a Jaguar SUV that was reported stolen out of Fremont on the 6100 block of Pomegranate Avenue.

At 8:22 p.m. Officer Rivera contacted and arrested a 22-year-old Stockton woman at Macy's NewPark Mall on suspicion of shoplifting and having an outstanding warrant. The suspect was booked into the Fremont Jail.

Monday, Aug. 7

At 3:31 a.m. Officer Khairy recovered a Honda Accord reported stolen out of Fremont at Taco Bell, 5684 Thornton Avenue. The registered owner was notified of

At 8:20 a.m. Officers Hogan and Taylor recovered a Chrysler van reported stolen out of Sacramento on the 38900 block of Larkspur Street. Officer Hogan contacted and arrested a 24-year-old Fremont man on suspicion of vehicle theft. The suspect was booked into the Fremont Jail.

At 4:03 p.m. Officer Jackman investigated an auto burglary at 24 Fitness, 2086 Newpark Mall. Taken: An Apple Laptop, backpack and clothing.

At 4:46 p.m. Officer Hogan contacted and arrested a 67-year-old male transient on suspicion of shoplifting at Macy's NewPark Mall. The suspect was booked into the

At 9:04 p.m. Officer Norvell contacted and arrested a 43-year-old Pleasanton man on suspicion of petty theft at Macys NewPark Mall. The suspect was issued a citation and released.

Wednesday, Aug. 9

At 12:10 a.m. Officer Wang seized the license plates off a vehicle for false registration at Big Lots, 5433 Thornton Avenue. The vehicle was towed from the scene.

At 4:16 p.m. Officer Slavazza contacted and arrested a 32-year-old Castro Valley man on Stevenson Boulevard at I-880 on suspicion of having false vehicle registration. The suspect was issued a citation and released. The vehicle was towed from the scene.

Alert citizens aid police in package theft cases

SUBMITTED BY SAN LEANDRO POLICE DEPARTMENT

Two sharp-eyed citizens who diligently took note of criminal activity in their neighborhoods and reported it to authorities helped police in San Leandro capture suspects and recover property from two stolen package cases.

At about 1:56 p.m. on Friday, Aug. 4, San Leandro Police learned about a package theft in the 14900 block of Lark Street. The resident was alerted, via a motion activated camera system, that there was a person in front of their house. The resident watched

the suspect steal a recently delivered child's bicycle from the front of the house.

Photos of the suspect and suspect's vehicle taken from the camera were quickly shared with police. Soon, a sergeant saw the suspect driving a vehicle at 105th Avenue and Pearmain Street in Oakland. Officers stopped the suspect and the stolen property was recovered. The case is pending review by the Alameda County District Attorney's Office for prosecution.

The next incident occurred at about 5:22 p.m. on Thursday, Aug. 10 when a caller reported a package theft had just occurred on Begier Avenue.

A few minutes later, police dispatchers learned the same suspect had also stolen a car from Glen Drive. An alert officer saw the stolen car driving north on Bancroft Avenue and notified responding units. The stolen car and suspect were found at a hotel in the 8100 block of MacArthur Boulevard in Oakland. The suspect was arrested and the stolen package and car were recovered.

Police said there doesn't appear to be a connection between the two cases.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

UPDATE TO RESIDENTIAL ZONING STANDARDS AND CITYWIDE DESIGN GUIDELINES, AND CREATION OF A SOLAR ACCESS PRESERVATION ORDINANCE (PLN2017-00246)

To consider amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code and the Citywide Design Guidelines. The proposed amendments include:

- An update to development standards, design rules, and design guidelines that focus on maintaining the character for single-family residential neighborhoods and further assist in achieving compatibility of new, expanded, or reconstructed homes with surrounding homes in the neighborhood.
- Creation of a citywide Solar Access Preservation Ordinance so that any increase in the height of an existing building or that any new development does not excessively shade solar zones on adjoining properties.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont City Council will consider proposed amendments on Tuesday, September 5, 2017, at or after 7:00 p.m. in the City Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposal involves consideration of an exemption from the requirements of the California Environmental Quality Act (CEQA) per Guidelines Section 15061(b)(3) in that the proposed amendments do not have the potential for causing a significant effect on the environment.

Any questions or comments on the project should be submitted to:

Jeff Schwob, Community Development Director

39550 Liberty Street, Fremont Location: P.O. Box 5006, Fremont, CA 94537-5006 Mailing:

Phone. (510) 494-4527 jschwob@fremont.gov E-mail:

CNS-3040100#

PUBLIC NOTICE NOTICE OF PUBLIC HEARING CITY OF FREMONT

SUBSTANTIAL AMENDMENTS TO THE FY 2014-15 AND FY 2016-17 ACTION PLANS FOR THE COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

Para información en español, por favor llame a Leticia Leyva a (510) 574-2072.

The City of Fremont intends to amend the Community Development Block Grant (CDBG) FY 14-15, and FY 16-17 Annual Action Plans as follows:

Activity Name and Description	Amendment Action	Action Plan Year	Funding Amount
CURA Kitchen Expansion/ Remodel Project	Budget Increase	2014 Unallocated / Reprogrammed CDBG funds	\$60,000
Tri-City Volunteers Purchase and Installation of Baler Project	New Project	2014 Unallocated/ Reprogrammed CDBG Funds	\$21,000
Parc55 Senior Center Construction Project	New Project	2016	\$760,000
Alameda County Community Development Agency – Housing Rehabilitation Program	Change in use of Fiscal Year Funds from 2016 to 2014 And budget increase of \$1,700 to cover project related soft costs	2014	\$286,700
Habitat for Humanity East Bay/Silicon Valley Minor Home Repair Program	Budget Increase to cover project related soft cost	2014	\$1,000
Pickering Place Rehabilitation Phase II Project	Change in use of Fiscal Year Funds from 2016 to 2014	2014	\$75,000

Copies of the Substantial Amendment to the FY 2014-15 and FY 2016-17 Action Plan will be available for public review from September 27, 2016 to October 27, 2016, at the following location:

1. City of Fremont Human Services Department 3300 Capitol Avenue, Bldg. B Fremont, CA 94538 Office Hours: Mon – Fri 8:00 a.m. – 5:00 p.m.

https://fremont.gov/256/Community-Development-Block-Grant

Interested citizens are invited to comment on the proposed amendments to the Action Plans. Written comments may be mailed or submitted to: City of Fremont Human Services Department, 3300 Capitol Avenue, Bldg. B, Fremont, CA 94538. All comments received by 5:00 p.m. on October 27, 2016 will be considered. If you have any questions you may contact Lucia Hughes, CDBG Administrator at 510-574-2043.

In addition to the opportunity for the submission of written comments, a public hearing to discuss the Substantial Amendments to the Action Plans will be held on Wednesday, October 19, 2016 at 6:00 p.m. at the City of Fremont Training Room located at 3300 Capitol Avenue, Bldg. B. Fremont, CA 94538. The public is invited to attend and provide input regarding the Substantial Amendments to the FY 2014-15 and FY 2016-17 Action Plans

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: Fnu Farkhunda to Farkhunda Nasiry
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be cranted. 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

cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:
Date: 9/22/17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA (*Administration Building) 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri City Voice
Date: July 24, 2017
MORRIS D JACOBSON
Judge of the Superior Court

Judge of the Superior Court 8/1, 8/8, 8/15, 8/22/17

CNS-3035381#

ORDER TO SHOW CAUSE

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:

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 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:

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

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

Presiding Judge of the 7/25, 8/1, 8/8, 8/15/17 Superior Court

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 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 Aleeza Hussain to Aleeza Sultana Khan

94612

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 Happenings Tri City Voice
Date: Jul 17, 2017
Morris D, Jacobson

Morris D. Jacobson Presiding Judge of the Superior Court 7/25, 8/1, 8/8, 8/15, 8/22, 8/29, 9/5/17

CNS-3032745#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 534034
Fictitious Business Name(s):
Performance Auto Care, 40931 Albrae Street,
Fremont, CA 94538, County of Alameda
Periotrant/CA

Registrant(s): PAC SV LLC, 40931 Albrae Street, Fremont, CA

Business conducted by: a Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statemen

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

In Industrial Guilars [a i, 100].

Is/B Brent Hoo, Managing Member
This statement was filed with the County Clerk of Alameda County on August 7, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except as provided in subdivision (b) of clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on September 12, 2017 for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

Primary Digester No. 3 Rehabilitation Project Project No. 800-493

The project consists of the rehabilitation of Primary Digester No. 3 and miscellaneous improvements to the Thickener Electrical Building, Heating and Mixing Buildings No. 1 and 2, and Cogeneration Building located within the Alvarado Wastewater Treatment Plant (WWTP). To accomplish this work the Contractor shall complete the work items indicated on the Drawings and Specifications, including but not limited to the following:

Structural modifications and repairs to Primary Digester No. 3. Repair of the foam insulation on the cover of Primary Digester No. 3. Recoating of the interior and exterior appurtenances of Primary Digester No. 3 (i.e., steel dome cover, center column, mixing nozzles, piping, covers, center water seal, and others)

seal, and others)

Temporary removal of the center column of Primary Digester No. 3 and CCTV inspection of the two 14" DS lines under the digester. Installation of a lining system on the interior of Primary Digester No. 3.

Modifications and improvements to the digested sludge and digester gas systems at Primary Digester No. 3 and Heating and Mixing Building No. 2.

Modifications to the electrical panel of the digester gas conditioning system blowers at the Cogeneration Building.

at the Cogeneration Building.

Improvements to the lighting at Primary Digester No. 3, Heating and Mixing Buildings No. 1 and No. 2, Cogeneration Building, and Thickener Electrical Building.

Modifications to the drainage within Heating and Mixing Building No. 2.

Modifications and additions to piping, valves, pipe supports, and lighting power supply at the Thickener Control Building.

Structural modifications to the thickener scum pits at the Thickener Control Building. Installation of new portable davit crane at the Thickener Control Building. Installation of new maintenance platform and associated piping and valves at the

Thickener Control Building.

Modifications to the bridge crane in Sludge Pump Room No. 1.

Modifications to the scum pump bases in Sludge Pump Room No. 3.

All other work shown in Appendix A.

The successful bidder will have two hundred forty (240) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$1,750,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action. Mandatory prebid and mandatory site visit following prebid

A prebid conference will be held at 10:00 a.m., local time, on August 23, 2017 at the Alvarado Wastewater Treatment Plant located at 5072 Benson Rd, Union City, CA 94587 and a site visit will be conducted immediately following the prebid conference. Attendance at both the prebid conference and site visit following the conference is mandatory for all contractors submitting a bid. For those who have attended both mandatory prebid conference and site visit, additional site visits can be scheduled if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

Project information may be viewed at www.unionsanitary.ca.gov. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Primary Digester No. 3 Rehabilitation Project, Project No. 800-493 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Primary Digester No. 3 Rehabilitation Project, Project No. 800-493, or submitted on bid forms not included in the purchased paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder.

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California Public Contract Code.

In accordance with the provisions of California Public Contract Code Section 3300, the In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to:

CNS-3041117#

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/15, 8/22, 8/29, 9/5/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533764
Fictitious Business Name(s):
GS Enterprise, 41533 Trenouth St., Fremont, CA 94538, County of Alameda
Registrant(s):
Gurpal Singh, 41533 Trenouth St, Fremont, CA 94538

Satinderpal Kaur, 41533 Trenouth St, Fremont, CA 94538

FICTITIOUS BUSINESS NAME STATEMENT

File No. 533763

Fictitious Business Name(s): GS Trucking, 41533 Trenouth St, Fremont, CA 94538, County of Alameda

Gurpal Singh, 41533 Trenouth St, Fremont, CA 94538

Satinderpal Kaur, 41533 Trenouth St, Fremont,

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

that the registrant knows to be laise is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Gurpal Singh /Satinderpal Kaur, Owner
This statement was filed with the County Clerk of Alameda County on July 28, 2017
NOTICE: In proportions with publishing (a)

Inis Statement was more Alameda County on July 28, 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

fictitious business name statement must be

new fictitious business na filed before the expiration.

12/30/2005

Union Sanitary District Attn: Derek Chiu 5072 Benson Road Union City, CA 94587 Phone: 510-477-7611

By: Manny Fernandez Secretary of the Board Union Sanitary District Date: August 15, 2017

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). 8/15, 8/22, 8/29, 9/5/17 CNS-3040633#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533961
Ficitious Business Name(s):
Always Towing Service, 32665 Brenda Way, #4,
Union City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): atinder Singh, 32665 Brenda Way, #4, Union ity, CA 94587

Registrafit(s).
Jatinder Singh, 32665 Brenda Way, #4, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ 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 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

Satinderpal Kaur, 41533 Trenouth St, Fremont, CA 94538
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
S/ Gurpal Singh / Satinderpal Kaur, Owner This statement was filed with the County Clerk of Alameda County on July 28, 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). 8/15, 8/22, 8/29, 9/5/17

CNS-3040634#

CNS-3039181#

FICTITIOUS BUSINESS NAME STATEMENT File No. 533907

Fictitious Business Name(s): Elh75deliveries, 37644 Crocus Ct., Newark, CA

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

that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) [8/ 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 expent as provided in subdivision (b) of

derk, 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

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 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.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

8/1, 8/8, 8/15, 8/22/17

CNS-3036994#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 468784

The following person(s) has (have) abandoned the use of the fictitious business name: Pink Honey Bee Productions, 38533 Goodrich Way, Fremont, CA 94536

The Fictitious Business Name Statement being abandoned was filed on 8-21-2012 in the County of Alameda.

Jayne Roberta DeLeo, 38533 Goodrich Way,

Jayne Roberta DeLeo, 38933 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#

RICTITIOUS BUSINESS
NAME STATEMENT
FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533445
Fictitious Business Name(s):
Crypto Lotus, 3744 Parish Ave., Fremont, CA
94536, 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
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Antonio Benjamin, 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
filled before the expiration.
The filling of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
8/1, 8/8, 8/15, 8/22/17

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 508615
The following person(s) has (have) abandoned the use of the fictitious business name: Proactive Physical Therapy and Fitness, 4269 Marie Ct., Fremont, CA 94536

CNS-3035197#

The Fictitious Business Name Statement being abandoned was filed on 8/24/2015 in the County

of Alameda. Genaro Jimenez, 4269 Marie Ct., Fremont, CA 94536

54030 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

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 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/ 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 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 1745, 8/1, 8/8, 8/15/17

CNS-3034334#

FICTITIOUS BUSINESS NAME STATEMENT File No. 533160

Fictitious Business Name(s):
Jubilant Learning Club Tutoring Center, 32643
Alvarado Blvd., Union City, CA 94587, County Registrant(s): Wing Tak Chan, 97 King Ave., CA 94536; Fremont

Wing Tak Čhán, 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 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)

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.

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/25, 8/1, 8/8, 8/15/17

CNS. 30/3/036#

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, Mailing address: 39270 Page 14548, Mailing address: 39270 Page 15648, Mailing Address: 392

Fremont, CA 94538

Registrant(s): Linda L. Sepeda, 40566 Fremont Blvd., Fremont,

PUBLIC NOTICES

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].)

/s/ Linda L. Sepeda

This statement was filed with the County Clerk of Alameda County on June 27, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 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(s):

Avtar Iransport, 4445 Stevenson Blvd., Apt 9, Fremont CA 94538, County of Alameda Registrant(s):
Avtar Singh Saini, 4445 Stevenson Blvd., Apt 9, Fremont CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$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 1425, 8/1, 8/8, 8/15/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 533201

Fictitious Business Name(s) Fremont Super Cab, 37483 Parish Cir., Fremont CA 94536, County of Alameda 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

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/ Jaswinder Singh This statement was filed with the County Clerk of

Ihis statement was filed with the County Clerk of Alameda County on July 14, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a ficitious 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 14411 et seq., Busines 7/25, 8/1, 8/8, 8/15/17

CNS-3032446#

GOVERNMENT

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 floation 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., Wednesday, 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 8/15/17

CNS-3040346#

CITY OF UNION CITY
DEPARTMENT OF
PUBLIC WORKS
CITY PROJECT NO. 16-35
NOTICE TO CONTRACTOR
Sealed proposals for the work shown on the
plans entitled: VETERANS MEMORIAL PARK
IMPROVEMENTS, will be received at the office
of the City Clerk of the City of Union City,
City Government Building, 34009 Alvarado-Niles
Road, Union City, California, until TUESDAY,
SEPTEMBER 5TH, 2017, 2:00PM PST, at which
time they will be publicly opened and read in
the Council Chambers of said building. This
project is funded by the County of Alameda.
The Contractor shall possess a Class A or C8
California contractor's license at the time this
contract is awarded. Bids are required for the
entire work described herein. This contract is

subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans and specifications can be emailed to contractor by contacting: Travis Huang — travish@unioncity.org Plans and Specs will be available on Tuesday, August 8th, 2017 General Work Description: The work to be done, in general, consists of concrete work for memorial monument, concrete walkways, foundations, landscaping, irrigation controls, landscape lightings, and other such items indicated and required by the plans, standard specifications, and technical specifications. All questions should be emailed or fax to Travis Huang of City of Union City, email: travish@unioncity.org or call to (510) 675-5308. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Adhere to DIR requirements. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication.

Cost Estimate \$250,000.00 DATED: August 3rd, 2017

CNS-3039253#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOI MENIZE AKA

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOI MENIZE AKA JOI E. MENIZE CASE NO. RP17846189

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Joi Menize aka Joi E. Menize A Petition for Probate has been filed by Debra Mari Tanaka in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Debra Mari Tanaka be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority 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 September 26, 2017 at 9:30 a.m. in Dept. 201 located 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 and mail a copy to the personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days 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 statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

CNS-3040866#

8/15, 8/22, 8/29/17

with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Eugene Schneider, 2921 McClure Street, Oakland, California 94609, Telephone: 510-547-2889

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
BERNIECE V. PETERSEN
CASE NO. RP-17-869055

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Berniece V. Petersen
A Petition for Probate has been filed by Robert Fred Ghigliotti in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Robert Fred Ghigliotti be appointed as personal representative to administer the estate of the decedent.
The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.
The Petition requests authority to 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. rine 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 Sep - 6 2017 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704

If you object to the granting of the petition, you

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 Prob

Nequest of Special Notice forms a available from the court clerk.

Attorney for Petitioner: Daphne C. Lin, Esq., 2201

Walnut Avenue, Suite 200, Fremont, California 94538, Telephone: 510-790-0900

8/15, 8/22, 8/29/17

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 0000006693287 Title Order No.: 730-170301870 FHAVWAPM No.: ATTENTION RECORDER: TO FHAVWAPM NO.: ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. NOT 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 NOTICE OF TRUSTEE'S SALE Trustee Sale No

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. 2003200991 of official records in the office of the County Recorder of ALAMEDA County, State of CALFORNIA. EXECUTED BY: CARNELL D. 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 29/24/h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 08/31/22017. TIME OF SALE: 12:30 PM. PLACE OF SALE: AT THE FALLON STREET ENTRANCE TO THE COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be 13:24/23 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 unipaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$299,197.98. The beneficiary under said Deed of Trust free and delivered to the undersigned a written Declaration of Default and Election to Sell. The undersigned for said note of the initial publication of the Notice of Sale is \$299,197.98. The beneficiary under said Deed of Trust fee and clear ownership of the property to lead to the califorial subject of the initial publication of the Notice of Sale is \$299,197.98. The beneficiary under said Deed of Trust fee and clear of the said post pr

CNS-3035954#

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Aug. 4

At 3:20 p.m. officers responded to a parking lot on the 43600 block of Pacific Commons. A woman was trying to find her parked vehicle, when a suspect ran up to her shopping cart and stole her wallet. The wallet was sitting inside a box in her cart. The suspect was last seen running across the lot toward Curie Street. The suspect was described as a Hispanic male adult in his 20s and wearing a black hoodie and black basketball shorts. Case investigated by Officer Catassi.

Multiple witnesses called to report an auto vs. pedestrian collision on Fremont Boulevard between Mowry Avenue and Capitol Street. While officers were responding to the scene, a witness called to say he was following the suspect vehicle. Officer Goepp spotted the suspect vehicle thanks to an eyewitness report. The pedestrian was taken to a local hospital for

non-life-threatening injuries.

At 12:50 p.m. officers responded to a man down call at a business on the 3900 block of Mowry Avenue. The man was described as sleeping in front of a business and not leaving after being asked to do so by security guards. Officers arrived and spoke with a security guard who said the man was not allowed to be there. They asked him to leave, but he would not answer. The man became visibly upset due to this being the second time in the day that he had been contacted by officers. During a search, he began yelling profanities. He was placed in handcuffs and eventually issued a trespass warning citation and released at the scene.

Saturday, Aug. 5

At 7:03 a.m. Officer Contrada and Officer Stiers were dispatched to a report of a naked female in the 1900 block of Mowry Avenue. Officers contacted the female on the sidewalk, who was naked with clothing on the ground. Officers convinced the 47-year-old woman to put her clothes on; she repeatedly told officers that if they did not find her somewhere to stay, she was going to remove her clothes again. She was arrested for lewd conduct and booked at Santa

Rita Jail.

Sunday, Aug. 6

At 5:18 p.m. Officer Han responded to a shoplifting report in the 43500 block of Boscell Road. Loss prevention people were waiting outside when a male suspect pushed a cart full of items past the cash registers without paying for them. The loss prevention officer recovered the shopping cart and the male suspect fled to an awaiting vehicle. A female suspect also fled the store on foot. The vehicle drove away northbound. The recovered loss was valued at

Tuesday, Aug. 8

At 3:37 a.m., officers responded to a report of a robbery in the 4100 block of Central Avenue. Two suspects armed with a handgun entered a store and stole cash and cigarettes. They fled on foot eastbound on Central Avenue. No associated vehicle was seen. The first suspect was described as a black man in his late 20s, wearing a black beanie, black hoodie, with a black bandana over his face and armed with a gun. The second suspect was described as a Hispanic man in his mid-20s, wearing a camo jacket and black beanie. The case is being investigated by Officer Higgins.

Fremont Police Invites You To BADGES & BOBA

Wednesday, August 23, 2017 6 PM - 7:30 PM SHARETEA - 3948 Washington Blvd.

Enjoy One Complimentary Honey Lemon With Aloe Vera Or Coffee Milk Tea With Mini Boba While Supplies Last

SUBMITTED BY FREMONT POLICE DEPARTMENT

Pull up a chair and enjoy a Boba tea and chat with members of the Fremont Police Department. That's the idea behind a "Badges & Boba" event set for Wednesday, Aug. 23 in Fremont's Irvington district.

Fremont Police Chief Richard Lucero, along with several patrol and traffic officers, detectives and others will be on hand at the informal meet-and-greet to answer questions from community members and discuss neighborhood concerns.

No formal presentation is planned, so residents are free to drop in anytime during the event which is set for 6 p.m. – 7:30 p.m. at ShareTea, 3948 Washington Blvd., Fremont. Admission is free.

Complimentary honey lemon with aloe vera or coffee milk tea with mini Boba will be provided to guests while supplies last. For details, call (510) 790-6740.

> Badges & Boba Wednesday, Aug. 23 6:00 p.m. - 7:30 p.m. ShareTea 3948 Washington Blvd., Fremont (510) 790-6740 Admission: Free

Burglar's bathroom break leaves DNA for police

ASSOCIATED PRESS

VENTURA, Calif. (AP), A man accused of burglarizing a Southern California home took a bathroom break and left DNA evidence in the toilet that led to his arrest, an investigator said.

The suspect "did his business and didn't flush it' during the October 2016 burglary in the city of Thousand Oaks, said

Detective Tim Lohman of the Ventura County Sheriff's Office. That allowed investigators to collect evidence to conduct a DNA profile. It matched another profile in a national database and detectives tracked down the suspect at his home in the nearby city of Ventura.

Andrew David Jensen was arrested July 28 on suspicion of first-degree residential burglary, a felony. His bail was set at

\$180,000. Lohman did not know if Jensen, 42, has an attorney. Efforts to reach Jensen for comment Aug. 8 were unsuccessful.

Lohman said it's the first DNA burglary match case he knows of with fecal evidence collected from a toilet. "When people think of DNA evidence, they usually think of hair samples or saliva," Lohman said.

Jensen was scheduled to make his first court appearance Aug. 9.

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

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

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

Afro-American Cultural & **Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

TRI-CITY

DEMOCRACTIC FORUM

MEETING

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

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

St Vincent de Paul Thrift Store

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

3777 Decoto Road Fremont

Fremont@svdp-alameda.org

Scholarships for Women!

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.)

FREE AIRPLANE RIDES

510-794-6844 for more info

@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

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

Email for more information youngeagles29@aol.com

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

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-

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.

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

Various Saturdays

www.vaa29.org

"Giftique"

sands of friends and neighbors

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

510-656-8161 **CRAFTERS!**

At Cedars Church In Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167 Giftique71@gmail.com

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

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

F.U.N. (Fremont, Union City,

Newark) PROGRESSIVES

Join us for pizza and politics

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

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

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

1269 Peralta Blvd. Fremont Docents & Volunteers needed

for Various Activities throughout the year. Free professional Docent Training Please contact: Joan Serafino 510-795-0891

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

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

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!

www.newhopefremont.org

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

FREMONT SYMPHONY

GUILD

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

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

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

Association Calling all **Veterans/Unemployed** Retired, Men & Women, for **FREE COUNSELING** one to one, on alternate self employment.

East Bay

Self Employment

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

Call: 408-306-0827

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

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

For People Over 60

Fremont Garden Club HOME CRAFT FAIR 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

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

9am-3pm Hundreds of Items

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! 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

Narcotics suspects nabbed by police

SUBMITTED BY
Lt. Jared Hernandez,
Milpitas PD

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/

In the early morning hours of Saturday, Aug. 3 police in Milpitas received a report of people arguing in the area around South Main Street near Serra Way. Arriving officers spotted a silver Toyota Corolla parked in the area with two occupants inside. While speaking with the occupants, officers noticed the handle of a gun protruding from between the driver's seat the center console.

Officers immediately detained the car's occupants, later identified as Michael Pernell Smith, 48, of Milpitas and Kim Eng Williams, 43, of San Jose. Smith was on probation in Santa Clara County, while Williams provided officers with false identification. Williams was also on mandatory supervision in Santa Clara County and had an active no-bail felony warrant.

A search of the car uncovered an airsoft replica pistol, a black hat with "POLICE" in white letters, a security badge, more than 24 grams of suspected crystal methamphetamine, a scale with narcotic residue, and drug paraphernalia.

Smith was booked into the Santa Clara County Jail on suspi-

Michael Pernell Smith

cion of possessing and transporting for sale a controlled substance and a probation violation. Williams was booked into the

Kim Eng Williams

Santa Clara County Jail for false impersonation, possession of drug paraphernalia, and her warrant.

World's plastic waste could bury Manhattan two miles deep

BY SETH BORENSTEIN AP SCIENCE WRITER

WASHINGTON (AP), Industry has made more than 9.1 billion tons of plastic since 1950 and there's enough left over to bury Manhattan under more than two miles of trash, according to a new cradle-tograve global study.

Plastics don't break down like other man-made materials, so three-quarters of the stuff ends up as waste in landfills, littered on land and floating in oceans, lakes and rivers, according to the research reported in the July 19 issue of the journal Science Advances.

"At the current rate, we are really heading toward a plastic planet," said study lead author Roland Geyer, an industrial ecologist at the University of California, Santa Barbara. "It is something we need to pay attention to."

The plastics boom started after World War II, and now plastics are everywhere. They are used in packaging like plastic bottles and consumer goods like cellphones and refrigerators. They are in pipes and other construction material. They are in cars and clothing, usually as polyester.

Study co-author Jenna
Jambeck of the University of
Georgia said the world first needs
to know how much plastic waste
there is worldwide before it can
tackle the problem. They
calculated that of the 9.1 billion
tons made, nearly 7 billion tons
are no longer used. Only 9 percent got recycled and another
12 percent was incinerated,
leaving 5.5 billion tons of plastic
waste on land and in water.

Using the plastics industry own data, Geyer, Jambeck and Kara Lavender Law found that the amount of plastics made and thrown out is accelerating. In 2015, the world created 448 million tons of plastic _ more than twice as much as made in 1998.

China makes the most plastic, followed by Europe and North America. "The growth is astonishing and it doesn't look like it's slowing down soon," Geyer said. About 35 percent of the plastic

made is for packaging, like water bottles. Geyer said his figures are higher than other calculations because he includes plastics material woven into fibers like polyester clothing, including microfiber material.

An official of a U.S. trade group said the plastics industry recognizes the problem and is working to increase recycling and reduce waste.

"Plastics are used because they are efficient, they are cost effective and they do their jobs," said Steve Russell, vice president of plastics for the American Chemistry Council, an industry association that represents manufacturers. "And if we didn't have them, the impact on the environment would be worse."

Using alternatives to plastics for packaging and consumer goods such as glass, paper or aluminum requires more energy, Russell said.

The world still makes more concrete and steel than plastic, but the big difference is that they stay longer in buildings and cars and degrade better than plastic, Geyer said. Except for what is burned, "all the plastics that we made since 1950 are still with us," he said.

"The fact that it becomes waste so quickly and that it's persistent is why it's piling up in the environment," said Chelsea Rochman, a professor of ecology at the University of Toronto. She wasn't part of the study but like other outside experts praised it for thoroughness and accuracy.

"At some point we will run out of room to put it," she said in an email. "Some may argue we already have and now it's found in every nook and cranny of our oceans."

Plastic waste in water has been shown to harm more than 600 species of marine life, said Nancy Wallace, marine debris program director for the U.S. National Oceanic Atmospheric Administration. Whales, sea turtles, dolphins, fish and sea birds are hurt or killed, she said.

"It's a huge amount of material that we're not doing anything about," Wallace said. "We're finding plastics everywhere."

Parked car leads to multiple arrests

Anthony Dale Ehler

SUBMITTED BY SGT. MAX NOBIDA, MILPITAS PD

During a 12:13 a.m. patrol through the Embassy Suites Hotel parking lot on Saturday, July 22, Milpitas Police officers spotted a 1996 Pontiac Bonneville sedan parked with a man sitting inside and decided to speak to him.

The man, later identified as Anthony Dale Ehler, 24, of Ceres, turned out to have three misde-

Jessica Anne Garcia

meanor warrants from the Alameda County Sheriff's Office and the Ripon Police Department. Eventually, police went to a hotel room linked to an associate of Ehler and met three other people: Mona Mohamed Navarro, 35, no known address; Jessica Anne Garcia, 28, of Hayward and Shanese Danielle Bode, 39, of Tracy.

A check showed that Navarro had a \$1 million felony warrant for burglary, conspiracy and false personation from the Mountain View Police Department. She also had a \$25,000 misdemeanor

Mona Mohamed Navarro

warrant for larceny from the Manteca Police Department along with stolen identification and credit cards and five grams of methamphetamine.

Garcia had four misdemeanor warrants from the Alameda County Sheriff's Office and the Oakland Police Department, along with six grams of methamphetamine. Ehler, Navarro and Garcia were booked into the Santa Clara County Jail. Bode was cited and released for a misdemeanor warrant from the Alameda County Sheriff's Office.

Subscribe today. We deliver.							
SERVING FRONDIT, HATMARD, IMPITAR, NEWARK, SUND, INDUMNOTY "ACCUPAGE, Fair & Honest"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
	Exp. Date: Zip Code:						
City, State, Zip Code:	_						
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of						

Local Scout is top of the popcorn heap Luke Fewx Number One in nation

By Victor Carvellas

Luke Fewx is a nice kid. He's a Boy Scout, record-setting cross-country runner, budding aeronautical engineer and, by the way, holds the current record, \$38,115, for Boy Scout popcorn sales. If there is one thing Luke is good at, it's turning no into yes.

Luke belongs to Troop 168, chartered by American Legion post 870 of Hayward, and under the jurisdiction of the San Francisco Bay Area Council. Last year he was number 2 in the nation with \$26,417.

Every year the Boy Scouts fund their campouts, Jamboree attendance, community projects, and more with the sale of popcorn made by Trails End. The company offers a variety of flavors in gift tins and bags that is sold exclusively through the Boy Scouts of America.

Luke's success is the product of using solid sales techniques and refining them in the field. The most important lesson he has learned is that no isn't always the final word. Instead of selling popcorn, Luke understands that he is "selling the idea of the Boy Scouts."

Additionally, Luke keeps statistics because it helps him reach his goals. "I look at where I've been," says Luke, "and I look at where I want to be." Good at numbers, Luke easily extrapolates from projected sales goals and his statistics just how many people he must reach. "Six out of ten people I stop will go over to the [sales] table; of the people that come to the table, nine out of ten will buy." What Luke has perfected is the ability to counter every objection: No cash? They take cards. On a diet? Popcorn is a low-fat snack. Don't need it for yourself? Popcorn tins are perfect gifts.

Of the gross sales, 73% goes to the scouts, of which 38% goes to the troop; the remainder going to the councils. That meant a net \$15,000 to Luke's troop.

The Boy Scouts foster both self-reliance and philanthropy. In addition to paying his way and another's to Jamboree and earning merit badges in robotics and wilderness skill at NASA Space Camp, Luke has directed \$500 to the Project 365 orphanage in China, and \$1,500 to the James E West

Luke Fewx and Luke's dad, Jacob Fewx

Fund, and endowment that supports scouting.

Funds raised from Luke's sales have helped increase participation in the troop based at the California School for the Blind, and have funded camping expenses and supplies for low income and special needs scouts. The troop has final say over distribution of funds, since all monies raised belong to the troop collectively, but Luke's leadership has earned him a significant say in how funds are used.

"You need a philanthropy goal," says Luke's dad, Jacob, who is himself deeply involved in scouting. "It's not just money, but money for what? Kids have targeted such organizations as Homes for Humanity and Louisiana Adirondack Flood relief."

Troops pre-order their inventory prior to selling season, which runs September through February. At the end of season, excess popcorn purchased is donated. Over the last two years, around \$12,000 in popcorn has gone to the Alameda Coast Guard station, where it's distributed free on movie nights. Trails End also supports the military through donation programs that fund shipments of popcorn overseas for distribution through the USO.

Luke hasn't kept his sales secrets to himself. An estimated \$1M increase in sales nationwide has been attributed to Luke's video presentations and in-person sales seminars in Phoenix, Lafayette (TX), Austin, and San Antonio. For the San Francisco Council alone, sales went up \$72,000 over the

prior year. In Phoenix, sales went from \$2,300 to \$17,000; their goal for next season is \$39,000.

Mainly, Luke focuses on the benefits of scouting. Sure, \$20 for two bags of popcorn sounds high, but when Luke explains all that scouting means, the question becomes not whether \$20 popcorn is a good deal but "how much can the Scouts count on you for your support?"

Not content to simply stand by a table in front of the grocery store or at a BART station, Luke targets local businesses looking to buy gifts for customers and employees. Just a few of his recurring customers include Century 21 Marquis Realty, Conklin & Conklin, La Terra Fina, and Scott's Trailer Repair. Luke makes most of the sales calls himself, canvassing the city on an electric scooter. Moreover, Luke has given his presentation on sales to rooms full of executives and marketing professionals, including Bank of America Wealth Management vice-presidents.

Luke started his sales career while in Cub Scouts, where he was moderately successful. When he moved to Boy Scouts, he gave a talk encouraging the troop to more seriously consider sales for its potential to fund their activities. "The presentation," says Jacob, "went over like a lead balloon. But afterward, when parents had just heard how popcorn sales could lift some of the burden off their own budgets, they were saying, 'Sign us up!"

At the sales table, some kids have a hard time meeting the public and will just "hide behind the popcorn," says Luke. But he will help by making part of the presentation himself, and then bringing in the reluctant scout to finish and close the sale. What Luke seems to be good at is remembering how good it feels to get to "yes," and he instills that enthusiasm in other scouts, so that the few inevitable "no's" don't hold as much sting.

Luke's dad is of course very proud of him, but he is also careful to remind Luke that though his contribution to his troop of big numbers is easy to see, the contributions of other scouts may be less visible but of no less value. "Another kid," says Jacob, "may still contribute knowledge and experience that others might benefit from their whole lives."

What's ahead for Luke? He's already gotten job offers from the businesses that buy from him, even though he's just thirteen; but certainly, whatever he wants to do, he has choices. Luke has a method of success that can take him any direction he wants," says Jacob. "I just show him what his options are. It's about recognizing an opportunity when it shows up. He's learned to ask questions, to make social connections and take an interest in what people are doing."

What's it like to be labeled an 'overachiever'? "Some kids don't want to be an overachiever in front of other people," says Luke, "but its opened a lot of opportunities for me."

Hayward requests ICE to give notice

SUBMITTED BY CHUCK FINNIE

The City of Hayward has made a written and formal request to U.S. Immigration and Customs Enforcement officials to provide timely notice to city police when immigration arrests of Hayward residents occur in the city.

The request followed the arrests of two men the morning of August 3 by Immigration and Customs Enforcement (ICE) agents who were in Hayward looking for another man. City officials did not learn of the arrests until reading a newspaper account the following weekend.

In a letter to ICE signed by Mayor Barbara Halliday, the city said timely notice of ICE arrests is key to "our legitimate and substantial interests" in being able to provide assurances that the due process rights of Hayward residents are being met, to provide support for relatives of people taken into custody as needed and appropriate, and to safeguard community trust of local law enforcement.

In the letter, Mayor Halliday noted that ICE, as a public safety measure, already provides notice to local police when ICE agents plan to be operating in the city. Similarly, she noted, providing post-operation notice of arrests will help the city to meet and fulfill other of its responsibilities and expectations without interfering or undermining the important work of federal immigration officials.

"Going forward, we respectfully request that when the outcome of ICE operations in our community result in arrests, that this information be shared as soon as possible with the Hayward Police Department," the letter states.

The City of Hayward made its request of ICE as a Community Task Force appointed by the City Council in January is evaluating progress and preparing recommended updates to a 1992 Hayward Anti-Discrimination Action Plan.

The Task Force earlier recommended the City Council adopt a resolution declaring Hayward a Sanctuary City, which took place on June 6. The declaration and a subsequent administrative rule issued by the City Manager effectively reiterated and restated policies and practices that already were in place—among them, that city police and municipal employees treat residents equally regardless of immigration status; that City employees may not inquire or gather information about residents' immigration status in the course of doing their jobs; and that city employees may not participate in or expend municipal resources in the enforcement of immigration law.

Teens get discounted Clipper cards

SUBMITTED BY JIAHAO HUANG

BART is ramping up outreach to teens, encouraging them to switch to Clipper and away from paper tickets.

Teens ages 13 through 18 have until January 1, 2018, to make the switch if they want a 50% discount and avoid paying a 50-cents-each-way surcharge for paper tickets. Previously, youth discounts only applied to ages 5-12. Those under five will continue to ride for free.

For a round trip Downtown
Berkeley-Embarcadero journey, for example, the undiscounted fare for a teen now would be \$4. If the Clipper teen discount were in effect now, that teen would pay only \$2 for the same ride.

When questioned why the change was happening now, Julie Yim, BART's Customer Services Department Manager, simply replied, "It's about time!"

With back-to-school just around the corner for most students, the change will help older teens who are more likely to use BART to get to class, extracurricular activities, jobs or just hanging out with friends. After all, most youth don't have their own cars and the cost of driving, insurance, gas, etc., can be unaffordable for many.

"With this increase in ridership, BART hopes to instill a sense of independence in youth, to encourage environmentally friendly public transit use," Yim added. "BART is a reliable way to get to school" for many students, she said

"Who wants to carpool with their mom?" asks BART customer service representative Samson Wong.

68% of BART riders use clipper cards, but only 0.4% of them, Wong notes, take advantage of the current youth discount.

BART is phasing out orange paper tickets, previously available only through registered schools for a 50% student discount. Since anyone can sign up for Clipper, it becomes much easier for teens to take advantage of the discount, without needing their school to register. In addition, starting Jan. 1, there will be a 50-cent surcharge each way on using paper tickets, even more motivation to switch to Clipper.

"Hopefully with the expanded ages getting a discount, that 0.4% figure is going to become a much greater number," Wong said.

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

Desi Comedy Fest

SUBMITTED BY LISA GEDULDIG

Bay Area-based Indian-born comedians Samson Koletkar and Abhay Nadkarni present the 4th annual "Desi Comedy Fest," an 11-day South Asian stand-up comedy extravaganza touring comedy clubs and theaters in nine cities throughout Northern California: San Francisco, Berkeley, Mill Valley, Santa Clara, Union City, Alameda, Livermore, Santa Cruz, and Mountain View. The festival, the largest of its kind in the U.S., runs August 10 – 20 and features 40 South Asian comedians from all over the U.S., India, and South Africa with diverse ethnic backgrounds: Indian, Pakistani, Bangladeshi, Afghani, Sri Lankan, Iranian, Filipino, and African American. Last year's festival boasted an attendance of 2,100: up from 1,200 in 2015 and 700 in 2014.

Desi (pronounced "THEYsee") is a term for the cultures and products of the Indian subcontinent or South Asia and their diaspora, derived from the Ancient Sanskrit (de?á or deshi), meaning Land or Country. Desi countries include India, Bangladesh, Pakistan, Afghanistan, Nepal, Sri Lanka, Bhutan, and Maldives.

Abhay Nadkarni, festival co-producer, observes, "2017 has been a great year for South Asian comics. Aziz Ansari hosted 'Saturday Night Live,' Hasan Minhaj hosted The White House Correspondents' Dinner, Kumail Nanjiani is back with a new season of 'Silicon Valley,' and Aditi Mittal got her own Netflix special, just to name a few."

Festival co-producer Samson Koletkar notes, "In the current political climate, it's important to provide a platform for South Asian voices; breaking stereotypes with humor is an effective way to do so."

The idea for the festival was born on August 14 and 15, 2013, Pakistani and Indian Independence Days, respectively, when Koletkar produced a few shows that featured Pakistani and Indian comedians. The positive response to the shows planted the seed for something larger: The Desi Comedy Fest. Koletkar and fellow Indian comedian Nadkarni talked about the cultural zeitgeist in the South Asian community: usually introverted South Asians are taking to the stage to openly talk about their cultural characteristics while also addressing immigration, race, and other personal experiences of the South Asian diaspora. That discussion spawned the idea for the festival, which they launched the following year in 2014. Koletkar adds, "Where else can you find Indians and Pakistanis sitting together and laughing?"

Koletkar (aka Mahatma Moses) was born in Mumbai and raised Jewish. After earning a Masters Degree in Computer Software and fulfilling his parents' dreams, he moved to San Francisco, the technology headquarters... and a

hotbed for emerging comics. Silicon India Magazine named Koletkar in Top 10 Indian Comedians Who Found Success in the U.S. He runs Comedy Oakland, winner of 2016 Best Place for Comedy in the East Bay Express Readers Poll as well as #1 Comedy Club in the SF Bay Area on Yelp. He brings a refreshingly new approach to cerebral, witty, thought-provoking, clean humor with a first-generation immigrant perspective. Driven by personal trials and tribulations, his subtle satire addresses religious and political hypocrisies, social issues, and day-to-day absurdities of human nature.

Nadkarni is a comedian/writer/producer who moved from South India to South Central Los Angeles for grad school. Dodging bullets en-route to grad school armed him with plenty of stories, and stand-up comedy was his only catharsis for combating culture

Reyhaneh Rajabzadeh

shock. His act is an eclectic mix of his experience as an immigrant in the U.S. He has appeared on CBS, Audible's "America from Abroad," been featured in The Huffington Post, SF Chronicle, and has been part of comedy festivals including SF Sketchfest and the World Series of Comedy. He is also the co-creator of "The Setup," a weekly comedy show featured as one of the best underground comedy shows in San Francisco by Thrillist, Timeout, and Interrobang.

Half of the participants in this year's festival are returning

comics, and half are new to the festival. One of those new to the festival, Azhar Usman, featured in CNN's "America's Funniest Muslim," was scheduled to perform at last year's festival, but he got hit by an SUV while crossing the street, and unfortunately couldn't attend. Nadkarni quips, "Hopefully he doesn't get hit by the travel ban this time!"

Comics to watch for this year also include New York City-based Indian-American Alingon Mitra, who has written for "The Daily Show" and been on numerous late night talk shows; Irish Catholic/Pakistani-Indian-Burmese-Muslim comedian Ahmed Bharoocha, featured on Conan and Comedy Central and named one of Ten Comedians to Watch in 2017 by Esquire Magazine; and the fastest growing young female comic hailing from South Africa, Karmen Naidoo. Shanghai-based Iranian-American comedian Reyhaneh Rajabzadeh is one of several comedians traveling from abroad; Rajabzadeh will perform in Santa Cruz and Union City August 17 and 18.

The Desi Comedy Fest returns to Union City on Friday, August 18 in the James Logan Center for the Performing Arts. Lineups are subject to change. Please be at the venue early. For tickets or more information, visit www.desicomedyfest.com.

Desi Comedy Fest Friday, Aug 18 8 p.m. - 10 p.m. James Logan Center for the **Performing Arts** 1800 H St, Union City (510) 471-2520 www.desicomedyfest.com Tickets: \$40 online, \$50 at the door

Festival co-producer Samson Koletkar

Any Home Sale or Refinancing Questions Ask The Gupta Team 510-697 7750

Monica Gupta Home Loan Specialist Home Advantage CA BRE # 01424265, NMLS # 343986 702 Brown Road, Fremont 510-520-7770

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

continued from page 1

Sister Cities Festiva

food from the sister city countries, and many of the entertainers are local residents who perform cultural dances unique to their native country, each act about 20 minutes. "This year, we're going to show fashions from our sister cities. The event continues to grow... it's one of the best events in Union City," Guio said. Close to 400 people attended the festival last year.

Besides the wonderful variety of food on hand, nonprofits will have booths as well as various local vendors. Raffle tickets will be sold for various items donated to the festival from the local community. "We started this several years ago as a way to bring together people in Union City. We have many different people in Union City... [We want to] let everyone enjoy the different foods and cultures of our sister cities," said Guio.

Many might only be slightly familiar with the concept of a sister city, which finds its roots in 1956, when President Eisenhower proposed the "citizen diplomacy" initiative that led to the creation of the nonprofit Sister Cities International. "Sometimes, governments get in the way," Guio said of one of the reasons for the program.

Today, cities like Union City maintain relationships with their sister cities across the globe, though many cities adopt the sister cities model without the support of Sister Cities International. "Sister Cities International acts like a mediator and cheerleader to help develop relationships [between cities]. A sister cities relationship can be decided on by any common thread; the goal is to develop and continue to thrive these relationships," Guio explained. Sister city relationships can be founded upon many commonalities, such as similarities in their education, commercial industries or cultural makeup. Guio continued, "What we try to do when we establish a sister city relationship, we look at our own community, what is the makeup of our community?" Union City has developed lasting relationships with these seven sister cities primarily due to the number of

Union City expatriates who originated from these regions. Once a relationship has begun, Friends of Sister Cities helps to ensure a lasting, fruitful relationship.

The festival helps foster a positive outlook on cultures people might not otherwise encounter. For Guio, this impact is something he has personally experienced. "I've got a lot of exposure to other cultures throughout my life. I grew up in Texas... seeing other cultures makes it neat... slowly getting people to understand and enjoy other cultures," he said, adding, "When I first got involved, I got stuck going to this meeting... I walked into this room with people from different backgrounds, who looked different than me. Now, 13 years later, they're all my best friends. It's what we're trying to do [with the Sister Cities Festival]."

Experience cultures from around the world right here in the East Bay. For more information on the Union City Sister Cities Festival, please call (510) 918-7555, (510) 579-1478, or (510) 610-4443.

Union City Sister Cities Festival Sunday, Aug 20 3 p.m. -7 p.m. Mark Green Sports Center 31224 Union City Blvd, **Union City** (510) 918-7555 https://m.facebook.com/ucsistercities/ Tickets: \$20 per person

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.

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

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

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

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

R. Dale Poland, M.Div., BCC Bereavement Services Manager

VITAS Healthcare

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

Wednesday, August 16th 11am-12:30pm Every third Wednesday of the month

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

Complimentary deli lunch served. Space is limited, so kindly RSVP to Fremont.Concierge@AegisLiving.com or call 510-556-5055

Assisted Living & Memory Care

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