

Southland Mall hosts annual Zucchini Festival

Page 4

Cities Festival Page 7

Sister

Arts and Crafts in Shinn Park

Page 32

TRI-CITY VOICE Fremont, Newark, Union City & Castro Vallow 11 Milnitae Sand

"Accurate, Fair & Honest"

Scan for our FREE App or **Search App Store for TCVnews**

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 14, 2018

Vol. 16 No. 33

'Altamont to America'

celebrates the work of Bill Owens

SUBMITTED BY KATE JORDAHL

PhotoCentral presents "Altamont to America: Bill Owens and the Legacy of Suburbia" featuring the work of internationally renowned photographer Bill Owens.

Owens was born on September 25, 1938 in San Jose and lives in Hayward. From his travels around the globe including a Peace Corps tour in Jamaica, he developed his unique skills and aptitude as an anthropological and social photographer. His book "Suburbia" (1972), one of the 100 seminal photography books of the 20th century, captured the change in his home territory with

Continued on page 39

Knap-in Stone Tool

BY ROBBIE FINLEY PHOTOS BY VICTOR CARVELLAS

For 25 years, Coyote Hills Regional Park has been home to the "Knap-in Stone Tool Making" event, where knapping experts demonstrate how stone tools such as arrowheads, knives, axes and hammers were created from available materials such as flint, chert, and obsidian. Flakes are made from the raw stones by using a number of

FOG India Day Mela and Parade

SUBMITTED BY RITU MAHESHWARI PHOTOS BY VICTOR CARVELLAS

Realizing the American dream while honoring the strong roots and culture from the country of origin - This is the motto of "Festival of Globe (FOG) India Day Mela and Parade" being held Saturday, August 18 and Sunday, August 19 in Fremont. Organized by the Federation of Indo Americans (FIA) of Northern California, this large celebration of democracy coincides with India Independence Day. This year FOG continues the celebrations and tradition that has been part of Fremont culture for the past 26 years.

Thousands of people are expected to attend the India Day Mela (fair) and Parade, which will include cultural programs, free health fair, food fest, kids' corner, and the biggest ever Grand Parade with famous Bollywood celebrities Tusshar Kapoor, Tanishaa Mukerji, Manoj Tiwari and others. People can visit, eat, and shop at over 100 booths. Admission is free for Mela and Parade for both days.

Continued on page 20

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified	2.
Community Bulletin Board 3	36
Contact Us	29
Editorial/Opinion 2	29
Home & Garden1	13

It's a date	21
Kid Scoop	18
Mind Twisters	10
Obituary	30
Protective Services	33

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

PVD—What Is It, How Can It Hurt You?

Washington Hospital Sponsors Free Seminar About Peripheral Vascular Disease

What is peripheral vascular disease (PVD) and how do you know if you are at risk? If so, what are the treatment options?

Sarah Wartman, MD, a vascular surgeon with the Washington Township Medical Foundation, will answer these and other questions about PVD at a free seminar sponsored by Washington Hospital on Wednesday, September 5, from 6 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium in the Washington West building next to Washington Hospital.

According to the Mayo Clinic, PVD is a slow and progressive circulation disorder caused by the narrowing of or a blockage in a blood vessel. It may affect any major artery in the body, but the legs and feet are most commonly affected.

Smokers and those with cardiovascular disease, diabetes, high cholesterol or high blood pressure are most at risk. Some of these conditions may be changed or effectively treated in order to lower the risk. For instance, quitting smoking, losing weight (if needed), exercising, and controlling blood sugar levels, blood pressure and cholesterol can help.

Symptoms may differ among those with PVD, depending on the specific causes, notes Dr. Wartman. She explains that smokers, for example, may experience pain in the areas affected, whereas those with improperly managed diabetes may not feel any pain due to peripheral neuropathy—a condition caused by nerve damage resulting in numbness or loss of sensation in the feet. "It's important for those with diabetes to prevent trauma to the feet to avoid developing an infection or a wound that won't heal," she says. Other symptoms could include numbness, weakness or heaviness in muscles; restricted mobility; and reddish-blue discoloration of the extremities.

"We want to help people recognize the symptoms so when they experience them, they can be addressed before it becomes a serious problem," says

Dr. Wartman. "Peripheral vascular disease can be dangerous, but the majority of the time, it can

be managed and treated before it progresses to that degree."

If you experience any of the above symptoms, it's vital to consult with your doctor, who may refer you to a vascular specialist for evaluation. Among the many diagnostic tools a specialist may use are angiogram, ultrasound, treadmill test and ankle/brachial index, which compares blood pressure in the ankle with the blood pressure in the arm.

Dr. Wartman explains that there are many treatment options, from the non- or minimally invasive—such as lifestyle changes and medications—to more aggressive treatments, including vascular surgery, angioplasty, atherectomy (where a tiny device on the end of a catheter "shaves" away the blocked area), placement of a stent in the blocked artery, and laser angioplasty.

Washington Hospital is in the process of developing a pilot program for inpatients to identify those who are at risk of losing a limb, notes Dr. Wartman. A multidisciplinary team composed of vascular surgeons, orthopedic surgeons, wound care nurses,

Pain or discomfort in legs or feet can be an indication of peripheral vascular disease. Now available: free screening on Saturday, August 25, and information seminar on Wednesday, September 5, at Washington West.

podiatrists, internal medicine and infectious diseases physicians, and others, will collaborate to effectively treat the disease.

"We want to provide all our PVD patients with the tools to improve their vascular status. By caring for them—and teaching them how to care for themselves—we can help them live a full and healthy life," says Dr. Wartman.

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

Washington Hospital and Fremont Bank Sponsor Free PVD Screening

Community members can receive a free PVD screening on Saturday, August 25, from 10 a.m. to 1 p.m. in the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. in Fremont. Hosted by Washington Hospital and co-sponsored by Fremont Bank Foundation, the event includes a Doppler study and an interpretation of results.

A pre-registration health questionnaire is required. Call (800) 963-7070 to schedule your appointment.

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	8/14/18	8/15/18	8/16/18	8/17/18	8/18/18	8/19/18	8/20/18	
2:00 PM 2:00 AM 2:30 PM		Palliative Care Series: Palliative Care	Women's Health Conference: Quality of Life Before and After Cosmetic Surgery	- Washington Township	Women's Health Conference:	Family Caregiver Series: Medication Safety	Family Caregiver Series: Fatigue and Depression	
2:30 AM 2:30 AM	Palliative Care Series: How Can This Help Me?	Demystified	Voices InHealth: Healthy	Health Care District Board Meeting July 11, 2018	Reclaiming Your Confidence	Your Concerns InHealth: Senior	Learn If You Are at	
00 AM		Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Pregnancy		Superbugs: Are We Winning the	Scam Prevention	Risk for Liver Disease	
30 PM 30 AM	Diabetes Matters: Sugar Substitutes - Sweet or Sour?			Kidney Transplants	Germ War?	Digestive Health: What You Need to	Keeping Your Heart on the	
00 PM 00 AM 30 PM	Pain When You Walk?	Mental Health Education Series: Understanding Psychotic Disorders	Mental Health Education Series: Anxiety Disorders	Kiuney Transplants		Know	Right Beat	
30 AM 00 PM	It Could Be PVD			The Patient's Playbook Community Forum:	Sports Medicine Program: Youth Sports Injuries	Not A Superficial Problem: Varicose Veins	Sports Medicine Program: Nutrition &	
00 AM 80 PM	Shingles	How to Talk to Your Doctor	Washington Township	Getting to the No-Mistake Zone		& Chronic Venous Disease	Athletic Performance	
00 AM		Good Fats vs.	Health Care District Board Meeting July 11, 2018	New Treatment Options for Chronic Sinusitis	Women's Heart Health		Minimally Invasive Surgery for Lower Back	
00 AM 80 PM	Strategies to Reduce the Risk of Cancer	Bad Fats		Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Respiratory Health	Washington Township Health Care District Board Meeting	Disorders	
00 PM	Recurrence	11th Annual Women's Health Conference:	Sports Medicine		Diabetes Matters: Diabetes	August 8, 2018	Strengthen Your Back! Learn to Improve Your	
00 AM 80 PM	Family Caregiver Series: Mindfulness Meditation	Patient's Playbook Family Caregiver Series:	Program: Youth Sports Injuries	Relieving Back Pain: Know Your Options	& Stroke: What's the Connection?		Back Fitness	
30 AM	for the Caregiver	Advance Health Care Planning & POLST Inside Washington Hospital:			Minimally Invasive Options in Gynecology	Diabetes Matters: Exercise IS Medicine	Meatless Mondays	
00 AM 80 PM	Washington Township	Implementing the Lean Management System Family Caregiver Series:	Latest Treatment Options for Wound Care	Diabetes Matters: Living with Diabetes	Diabetes Matters: Diabetes: Is There an App for That?	Colon Cancer: Prevention & Treatment	Vitamins & Supplement How Useful Are They?	
30 AM	Health Care District Board Meeting July 11, 2018	Understanding Health Care Benefits	Family Caregiver Series: Fatigue and Depression		Mental Health Education Series: Understanding	Diabetes Matters: Diabetes Ups & Downs: Troubleshooting High &		
00 AM 80 PM		New to Medicare? What You Need to Know	Palliative Care Series:	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Mood Disorders	Low Blood Sugar Levels	Washington Township Health Care District Board Meeting August 8, 2018	
30 AM	Deep Venous Thrombosis	Tour reed to Inform	Interfaith Discussions on End of Life Topics	Arthritis: Do I Have One of 100 Types?		Family Caregiver Series: Recognizing the Need to Transi- tion to a Skilled Nursing Facility		
00 AM 80 PM	Women's Health Conference:	Diabetes Matters: Basics of Insulin Pump Therapy			Washington Township Health Care District Board Meeting			
30 AM 00 PM	Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	Family Caregiver Series: Legal & Financial Affairs	Your Concerns InHealth: Sun Protection	Family Caregiver Series: Loss, Grief & Recovery Inside Washington	August 8, 2018	Symptoms of Thyroid Problems		
00 AM 80 PM	Nerve Compression Disorders of	Washington Township		Hospital: Advanced Treatment of Aneurysms	B. I		Diabetes Matters: Diabetes & Stroke: What the Connection?	
30 AM	the Arm Family Caregiver Series:	Health Care District Board Meeting July 11, 2018	Updated Treatments for Knee Pain & Arthritis	Family Caregiver Series: Care for the Caregiver	Diabetes Matters: Type 1.5 Diabetes Family Caregiver Series:	Solutions for Weight Management	Mindful Healing	
0:00 AM	Managing Family Dynamics in Caregiving	Inside Washington Hospital:		Weight	Understanding Health Care Benefits		<u> </u>	
:30 AM :00 PM :00 AM	Early Detection & Prevention of Female Cancers	Implementing the Lean Management System	Sports Medicine Program: Why Does My Shoulder Hurt?	Management: Stopping the Madness	Mental Health Education Series: Family Support	Family Caregiver Series: Panel Discussion	Learn More About Kidney Disease	
30 PM 30 AM	Sick Feet?	Menopause: A Mind-Body Approach	Family Caregiver Series:	Balance & Falls Prevention	Family Caregiver Series:	Minimally Invasive	Diabetes Matters:	

Prevention

Nutrition for the Caregiver

Options in Gynecology

Hypoglycemia

Medication Safety

How to Keep Your Brain Healthy

Free Seminar Discusses Prevention of Medical Conditions That Increase the Risk of Poor Brain Function and Dementia

Are you concerned about memory loss or impaired brain function that may be affecting your everyday life? With normal aging, people's brain function and thinking processes naturally slow down a bit, resulting in occasional difficulty in activities such as remembering a specific word or where you parked the car. In addition to aging, however, there are other risk factors that can accelerate a decline in mental functioning.

"There are a number of conditions that can increase your risk for poor brain function and dementia, including Alzheimer's disease," says Victoria Leiphart, MD, FACOG. "Heart disease, diabetes, poor sleeping habits, smoking and excessive alcohol consumption, for example, can all affect your brain function. Actually, anything that affects your cardiovascular health can also impact your brain health."

A board-certified OB/Gyn specialist with Washington Township Medical Foundation (WTMF), Dr. Leiphart also is a member of the American College of Lifestyle Medicine, which focuses on promoting lifestyle changes as a means of maintaining physical and mental health. For the past several years, she has worked with Washington Hospital to provide community education programs. Those efforts recently have been expanded to WTMF clinics in communities outside of Fremont.

To help people in the community learn more about preventing poor brain function, Dr. Leiphart will be speaking at a free seminar on Wednesday, September 26, from 6 to 8 p.m. The seminar will be in WTMF's Nakamura Clinic conference room, located at 33077 Alvarado-Niles Road in Union City. The event is open to men and women of all ages. The seminar will allow ample time for questions from participants.

"The predominant focus of the seminar will be prevention," Dr. Leiphart says. "For example, I will be explaining the benefits of the Mediterranean diet, which has been shown to reduce the risk for heart attacks, strokes and diabetes. There are many variations of the diet, which we can discuss, but it generally is high in healthy plant foods such as fresh vegetables, fruits, nuts

Find out what you can do to keep your brain healthy. All community members are welcome to attend a free seminar on Wednesday, September 26, in Union City.

and whole grains, and very low in processed and animal-based foods. Various types of fresh fish and seafood can be part of the Mediterranean diet, too."

Dr. Leiphart also will talk about the importance of exercise in preventing conditions that increase the risk for poor brain health.

"Aerobic exercise – also known as 'cardio' exercise – which increases your heart rate and breathing, is especially important for improving heart and brain health," she notes. "I will explain general physical exercise guidelines as well as the pros and cons of certain 'brain exercises' that are sometimes suggested for

helping you maintain mental function. There is some evidence that simple mental tasks such as reading and solving crossword puzzles may be more beneficial than expensive 'brain games' that can be found online. Activities that involve social interaction, including book clubs and card games, also have been shown to be a good means of preserving mental abilities. Socializing regularly with loved ones and friends can also help alleviate depression and stress, which may accompany declining mental function.

"I also will discuss current promising research studies that are evaluating new treatments and medications that could lead to better ways of reducing brain damage related to strokes, Alzheimer's and other forms of dementia," she adds. "This new research has been producing some very hopeful results."

Learn More

To register for the upcoming seminar on September 26, or for more information, visit www.whhs.com/events or call (800) 963-7070. If you need help finding a personal physician, visit www.whhs.com and click on "Find Your Physician," or visit www.mywtmf and click on "Find a Doctor."

Peripheral Vascular Disease (PVD) is disease of the blood vessels outside of the heart. One in every 20 Americans over the age of 50 has PVD, a condition that raises the risk of heart attack and stroke.

Saturday, August 25, 2018 | 10 a.m. to 1 p.m.

Conrad E. Anderson, MD, Auditorium, Washington West, 2500 Mowry Ave., Fremont

SYMPTOMS CAN INCLUDE:

- Pain or discomfort in your legs or feet
- Difficulty walking any distance without pain
- Color change in the skin of the feet
- Slow healing sores or wounds on toes, feet or legs

YOUR RISKS INCREASE IF YOU:

- Are over the age of 50
- Smoke or have smoked
- · Have diabetes
- Have high blood pressureHave high cholesterol
- Have a personal history of vascular disease, heart attack or stroke

The PVD screening is simple and noninvasive. It consists of a Doppler study of the circulation in your legs. Physicians and professional medical staff will be on hand to perform the screening and interpret the results of your procedure.

Limited space available. Pre-registration health questionnaire is required. Call (800) 963-7070 to register or for more information.

zucchini **Festival**

Southland Mall hosts annual Zucchini Festival

PHOTOS BY THOMAS HSU

Hayward is all about the zucchini once again as the "Hayward Zucchini Festival" returns for its 36th year. Co-sponsored by South Hayward Lions Club and Castro Valley Lions Breakfast Club, the festival offers arts and craft booths, live music, a new expanded kids' town, and a variety of food, some featuring the star vegetable of the festival. Now is the time to get your fill of zucchini bread and deep-fried zucchini!

If you're a home gardener and think your zucchini is the cream of

(510) 278-2079 www.zucchinifest.org/ Admission: \$10, \$5 seniors/juniors/handicapped, kids under 5 free

> Main Stage: Saturday, Aug 18:

10:30 a.m. – 11:45 a.m.: Shark Punch 11:45 a.m. – 1:00 p.m.: Mas Mojo 1:00 p.m. – 2:15 p.m.: Fault Line Blues Band

2:15 p.m. – 3:30 p.m.: West Bay Rhythm

3:30 p.m. - 4:45 p.m.: Simms Band 4:45 p.m. – 6:15 p.m.: Charlie **Brechtel Band**

6:15 p.m. – 7:30 p.m.: Patron

Sunday, Aug 19:

10:30 a.m. - 11:45 a.m.: The Bible Faith Remnant

11:45 a.m. – 1:00 p.m.: The Millards 1:00 p.m. – 2:15 p.m.: Re-wind That 80's Band

2:15 p.m. - 3:30 p.m.: West Bay Rhvthm 3:30 p.m. - 4:45 p.m.: The Blues Bot-

tle Band

4:45 p.m. - 6:15 p.m.: Third Sol 6:15 p.m. - 7:30 p.m.: The Velvet

Hammer Band

the crop, enter your best specimen in the Zucchini Growing Contest (forms are available online, deadline to enter is 11 a.m. Sunday).

Longtime festivalgoers should note that this year's event has moved to Southland Mall due to the renovation project taking place at the festival's usual home, Kennedy Park.

Not only a day of outdoor food and fun for the whole family, the Zucchini Festival also raises money for dozens of charities and nonprofit organizations throughout the Bay Area. Over \$2,500,000 has been distributed to local charities and nonprofits over the festival's history.

So, try a new dish, support your local vendors, and raise a souvenir glass to Hayward's enduring Zucchini Festival!

General admission is \$10, but if you bring one can of non-perishable food to donate to the Salvation Army on Saturday, you will get \$1 off the ticket price.

Hayward Zucchini Festival Saturday, Aug 18 & Sunday, Aug 19 10 a.m. - 8 p.m. **Southland Mall** 1 Southland Mall, Hayward

Bohannon Stage: Saturday, Aug 18:

12:00 p.m. - 1:15 p.m.: Belly dancers 1:30 p.m. – 2:30 p.m.: TBD 2:45 p.m. – 3:45 p.m.: Echo Through the Garden Wall

4:00 p.m. - 5:00 p.m.: The Millards 5:15 p.m. – 6:15 p.m.: Standoff 6:30 p.m. – 7:30 p.m.: January the

Sunday, Aug 19:

12:00 p.m. - 1:15 p.m.: TBD 1:30 p.m. – 2:30 p.m.: TBD 2:45 p.m. – 3:45 p.m.: Echo Through

the Garden Wall 4:00 p.m. – 5:00 p.m.: The Millards

5:15 p.m. - 6:15 p.m.: Standoff 6:30 p.m. – 7:30 p.m.: January The Artist

Attention High School Students: Getting Ready to Apply To College?

Are you considering applying to:

✓ Stanford ? ✓ Harvard ?

✓ U.C.L.A. ? ✓ M.I.T. ? ✓ U.C. Berkeley ?

- Would you like to improve your chances of being accepted?
- Would you like to receive some expert advice on what many colleges value in your applications?
- Would you like to receive tips on what pitfalls to avoid? If you would, then do plan to attend the upcoming

McDonald's Education Expo

Presented by India West Newspaper and Insight Education

Sunday, August 19, 2018 • 11am to 6pm

India Community Center 525 Los Coches Street, Milpitas, CA 95035 For info call Dyana: 510-383-1147

Open To All College Bound Students In The Community

three Lucky Winners!

Keynote Speech by

TIMOTHY JACONETTE

Previously with Stanford University Admission Office

Timothy will give a talk titled "Five Proven Strategies to Advance Your Application and Five Pitfalls to Avoid."

- Complimentary Light lunch and snacks will be served.
- All attendees will receive Free copy of book titled "College Shortcuts"

Register Now www.indiawest.com/collegefair

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery

Historical Park in Fremont, at Mission Blvd/Niles. FremontLEAF@gmail.com 925-202-4489

Ardenwood Historic Farm

AN ORIENTATION FOR PROSPECTIVE VOLUNTEERS

SUNDAY, AUGUST 19 · 10 A.M. TO 3 P.M.

Get a behind-the-scenes introduction to the following volunteer opportunities:

FARMYARD DOCENT

- · Teach crafts & games
- · Participate in farm chores
- Demonstrate historic cooking techniques

PATTERSON HOUSE DOCENT

- · Lead tours through the 16-room mansion
- Help out at Special **Event Days**

- · Be a member of a railroad crew
- Help restore historic railroad cars
- Age requirements vary for the various docent and volunteer opportunities.

All-day event - lunch included! Reservations required by August 14 RSVP to Pia Loft: ploft@ebparks.org or call (510) 544-3284

Ardenwood Historic Farm • 34600 Ardenwood Blvd. • Fremont

College-bound students receive guidance at **Education Expo**

SUBMITTED BY GIOVANNI ALBANESE JR.

High school students aspiring to matriculate to top higher education institutions such as Ivy League colleges or within the University of California system have a tremendous opportunity to gain an edge in the admissions process at the annual "Education Expo" Sunday, August 19 at the India Community Center in Milpitas.

This free, community service event will offer valuable tips and information to aspiring students. Organized primarily by the weekly newspaper India-West in collaboration with McDonald's and Insight Education, all students from middle school through high school are invited to attend.

Gaining admission to top schools is harder now than ever before. There are so many applicants with top grades and excellent test scores that only a small percentage are accepted to each college. This year, Harvard and Stanford accepted only five percent of the students who applied. Yale was only slightly better, accepting six percent.

Added to the problem of too many applications for the seats available is the fact that the entire college admissions selection

Former Stanford University Admissions Officer Timothy Jaconette will be a speaker at the Education Expo on August 19.

process has drastically changed. Good grades, high test scores and great extracurricular activities do not necessarily guarantee admission any more. Attendees to the expo will gain an understanding of how to simplify the current complicated admissions process and receive practical strategies and tips from college admissions experts on how to meet the new challenges. Students will gain insider knowledge on how to make themselves memorable to college admissions officers. Experts in college financing will provide

information about scholarships, financial aid, loans and other ways to pay for college expenses.

An added benefit will be the presence of former Stanford University Admissions Officer Timothy Jaconette. Jaconette, who also founded Advanced Admit to work directly with families to guide students applying for college and graduate school, will speak about five proven strategies to advance a student's application and five pitfalls to avoid. Jaconette's insights about college has been referenced by media outlets, including The Wall Street Journal, US News & World Report, MSN Money and Yahoo News, among other publications. He holds certificates in college counseling and college advising from The University of California and Teachers College, Columbia University. He has also delivered keynote speeches at Apps World and the Global Mobile Internet Conference.

Other speakers at the expo will include Wells Fargo & Company Market Relations Manager for Education and Financial Services Casey Galindo, who will help attendees understand the college

financial aid process in five easy steps; Ilumin Education co-founder John Chen, who will speak on "Unlocking Harvard Admissions: 3 Proven Strategies"; Insight Education co-owner and lead counselor Purvi Modi, who will provide information on why it is so hard to get into college today; UCEazy co-founder and chief executive officer Vinnie Gupta, who will explore some special challenges many families face and offer parents advice on how to approach these challenges; and College Shortcuts founder Neha Gupta, who will explain how many students are missing the one thing that matters in the college admissions landscape today and how students can do that one thing.

In addition to having time to personally meet and talk to each of the speakers, students and parents will also meet and be able to ask questions to counselors from C2 Education and Flex College Prep. Free full-length practice SAT and ACT tests will be offered by Insight Education, and every family will receive a free copy of Neha Gupta's valuable new book, "College Shortcuts, The Shortcut

to Getting Accepted Into Your Dream College.'

As an added incentive to attend the event, three Dell laptop computers will be raffled off at the expo. Every student attending will be registered for a chance to win. (Must be present to win.)

India-West will be arranging a complimentary light lunch and snacks. Bottled water will also be available.

Gold Sponsors of the expo include Wells Fargo Bank and Ilumin Education; Silver Sponsors are UCEazy and College Shortcuts. Platinum Sponsor is Insight Education.

To register, please visit www.indiawest.com/collegefair. For more information, call Dyana Bhandari at (510) 383-1147.

> **Education Expo** Sunday, Aug 19 11 a.m. - 6 p.m.

India Community Center 525 Los Coches St, Milpitas (510) 383-1147 www.indiawest.com/collegefair

It's Our 37th Anniversary! We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

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. \$69.99 + parts - most cars **Brake special** \$99.99 (4 cyl), \$149.99 (6cyl) Timing belt special \$79.99 Mercedes, Land Rover Synthetic oil change

\$69.99 BMW, VW, Audi

\$19.99 4cyl, Syn. Oil \$39.99

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

Synthetic oil change

Regular oil change

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**

Breast Augmentation With Allergan Gel Implants **\$6,500.00** Limited Time!

1st time augmentations only

Breast Augmentation specialist Breast lift

Breast reduction

Mommy Makeover Specialist

Tummy Tuck

Liposuction

Upper/Lower Eyelids

Removal of Excess skin surgery

after weight loss

Breast Reconstruction Specialist We accept most insurance providers **Botox Special!**

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve I Ounits of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve I Ounits of botox free

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

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

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

UNBEATABLE PRICING for Latisse 20% OFF

SkinCeuticals Exp. 9/3018

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:

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

39141 Civic Center Dr. #110, Fremont

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

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 9/30/18

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster** **Drive Safer Stop Faster Noise Free - Low Dust Breaks. Performance** drilled & Slotted roters Ceramic Formula Disc Break-Pads

590 Installation +Parts & Tax

Ceramic Formula Disc Brake Pads Most Cars Expires 9/30/18

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA **APPROVED** Call for Price |

Inspection

SUV

Most Cars Expires 9/30/18

Minor Maintenance (Reg. \$86) With 27 Point

\$66⁹⁵

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses &

• Evaluate Exhast System **Check & Rotate Tires** Most Cars Expires 9/30/18

PASS OR DON'T PAY SMOG CHECK **\$40**

\$30

For Sedans & Simall Trucks only

Vans & Big Cash Total Trucks Price Includes EFTF \$8.25 Certificate Included

Most Cars Expires 9/30/18 Auto Transmission Service |

\$98 Factory Transmission | Fluid • Replace Transmission Fluid

 Inspect Transmission or Filter (Extra if Needed) TOYOTA ACLERA INTINITI GOLDE MONIDA

If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID **Visual Inspection System Charge**

FREE AC Diagnostic

We have a special machine to clean & remove moisture from your Air Conditioning unit Most Cars Expires 9/30/18

¹ Normal Maintenance \$229 Tax 30,000 Miles With 27 Point Inspection • Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires

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

• Set Tire Pressure • Test Drive • Inspection

Not Valid with any othr offer Most CarsExpires 9/30/18

BRAKE & LAMP CERTIFICATION

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

\$107

AC Cabin Filter

vith any othr offer Most Cars Expires 9/30/18

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 9/30/18

New CV Axle

Most Cars Expires 9/30/18

\$169°5

Parts & Labor

European Synthetic Oil Service

\$79_{+ Tax}

ot Valid with any othr offer Most Cars Expires 9/30/18 Not Valid with any othr offer Most Cars Expires 9/30/18 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

ALL OTHER TOYOTA FACTORY OIL FILTERS Most Cars Expires 9/30/18

OIL SERVICE ACDelco Factory Oil Filter

Made

in USA

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 9/30/18 **SYNTHETIC OIL CHANGE FACTORY OIL FILTER** CHEVRON Your Choice

BRAKESFREE INSPECTION Replace Brake Pads, Resurface Rotors Front or Rear Made in USA **\$169**

akebono OME & ORIGINAL | Brake Experts any othr offer Most Cars Expires 9/30/18

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69

lets

Repair Flickering/Diming Lights
Repair or Replace Circuit Breake
Fuses, Panels/Meter Boxes

Upgrade Fuses

Upgrade Fuses

Aluminum Wires Replaced

New Circuts

Rewiring

Out Code Corrections Outlets, Service Upgrade

Inspection Report/Corrections
 GFI Outlets, Lights, Fan,

Check Engine Light Service Engine Soon

FREE

(\$45 Value) **If Repairs Done Here**

Not Valid with any other offer Most Cars Expires 9/30/18-

10% OFF **AUTO REPAIR SPECIAL** Includes Major Work

Install Rebuilt or Used **Engine & Transmission**

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service 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 DISCOVER 510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or Search App Store for TCVnews

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

Bus Museum opens door to **Transportation** History

SUBMITTED BY RON MEDAGLIA

As technological advancements continue to alter how and what we do, the Pacific Bus Museum proudly dedicates itself to the preservation, restoration and display of buses as part of the history of transportation in America.

The bus museum, founded in 1991, is dedicated to showcasing the glory and magnificence of these machines and showing how they have endured over the years. Located at 37974 Shinn St., Fremont, the museum will open its doors to the public in a "Back to the Future" open house Sunday, August 19.

During the event, visitors will have a chance to inspect an operational fleet and numerous visiting buses and climb aboard various antique and modern motor coaches on display. Also included is a flea market featuring various bus-related items for sale. Rounding out the day will be a barbecue lunch featuring hamburgers, chicken, salads, chips and beverages for \$10.

Admission to the open house is free. For details, visit the Pacific Bus Museum website at www.pacbus.org.

> Pacific Bus Museum Open House Sunday, Aug. 19 11 a.m. - 3 p.m. 37974 Shinn St., Fremont www.pacbus.org Free

Get That Old Bike Rolling Again

SUBMITTED BY NATHAN SILVA

Is your bike making mysterious sounds? Is it in your garage collecting dust because it has a flat tire? If so, come to the Castro Valley Library and take advantage of a free bicycle repair clinic, hosted by BikeMobile of Alameda County. The BikeMobile can fix flat tires, adjust brakes and gears, and even replace worn out parts. (The only thing it can't do is replace missing wheels or gears).

The clinic will be held from 12 noon to 3:30 p.m. Saturday, Aug. 25. While the mechanics work on your bike, they'll explain how your bike works and how to keep it running smoothly. Bikes will be repaired on a first come, first serve basis.

The BikeMobile is a mobile bicycle repair clinic that offers schools, community organizations, and public events in Alameda County free bike repair services, and bike mechanics & safety education.

> Bikemobile clinic Saturday, Aug. 25 12 noon - 3:30 p.m. Bicycle repair program Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 Free

Learn to access Chinese e-magazine sources

SUBMITTED BY JUI-LAN LIU

Chinese speakers and readers are invited to a free presentation in Mandarin that explains how to use the Dragonsource and RBDigital, electronic magazine sources at the Fremont Main Library. Each resource is available all day and every day of the week on the library's website at www.aclibrary.org/fremont.

Participants also will learn about other online resources that are available to help them learn English. The 90-minute presentation will start at

10:30 a.m. Saturday, Aug. 18 at the Fremont Main Library, 2400 Stevenson Blvd., Fremont. For details, call (510) 745-1401.

> Library resources in Chinese Saturday, Aug. 18 10:30 a.m. - 12 noon Learn to access e-magazines Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401

DON'T

SUBMITTED BY RUTH SHARMILA

Bring your broken appliances, electronics, sewing machines, textiles, bikes and other portable busted items to a free Fixit Clinic cosponsored by Republic Services and the Newark Library.

The free event is set for Saturday, Aug. 18 at the Newark Public Library. Volunteer coaches will be available to help participants take apart their broken items, explore inside and attempt repairs. Tools and a workspace will be provided. The event is open to all ages.

Anyone who is interested in helping at the event as a volunteer coach is welcome. All that is needed is curiosity and a willingness to encourage and help others trying to fix their items. To sign up as a volunteer, visit their Google docs page at goo.gl/kwVNlv.

> **Fixit Clinic** Saturday, Aug. 18 1 p.m. – 4 p.m. Bring your broken items to fix **Newark Public Library** 6300 Civic Terrace Ave. (510) 284-0685 Free

Get in harmony at A Cappella workshop

SUBMITTED BY DONNA LOU MORGAN

Got harmony? Bay Area Showcase Chorus invites young women between ages 13 and 25 to "A Cappella U," an all-day a cappella workshop for singers. All vocal ranges are welcome, and experience is not necessary. Bring a friend and share this fun day singing a cappella harmony!

On Saturday, August 25, students will learn music in 4-part harmony from our 2014 Sweet Adelines International Champion Quartet, LoveNotes, and fun choreography from a professional dance instructor. At the end of the day, students will be able to participate in a show for their friends and family! The show will start at 4:30 p.m.

Don't miss out on this fun workshop! Learn what Deke Sharon from "Pitch Perfect" calls the blackbelt of a cappella!

Lunch and a souvenir T-shirt are included in the \$30 registration fee. Register at www.singharmony.org/ or for more information, call (408) 973-1555 or email AcappellaU@singharmony.org.

A Cappella U Saturday, Aug 25 8:30 a.m. - 5:00 p.m. Comunidad Cristiana Del Silicon Valley 1748 Junction Ave, San Jose (408) 973-1555 https://www.singharmony.org/ Fee: \$30

Dance company brings South Indian classics to library

SUBMITTED BY ALICE KIM

In conjunction with Indo American Heritage Month, the San Leandro Main Library is hosting an evening of music with the Abhinaya Dance Company.

The Abhinaya Dance Company of San Jose was founded by its Artistic Director Mythili Kumar in 1980 to present innovative and professional quality performances of South Indian classical dance forms. Since 1986, Abhinaya has staged several full-length dance dramas choreographed by Mythili Kumar such as Shiva, the Cosmic Dancer (1986), Jwala the Immortal Flame (2011), Gandhi (2012), and the recently acclaimed, Arjuna (2014).

Abhinaya has been awarded several grants from the National Endowment for the Arts and from state and city agencies. The company has collaborated with Kathak and modern dance companies including Japanese Taiko drummers, ShadowLight Theater, and a Balinese gamelan ensemble.

The company has appeared several times in the San Francisco Ethnic Dance Festival and in several different Asian Performing Arts Festivals and Abhinaya dancers have toured India as well as several U.S. cities. Their one-hour San Leandro performance will be at the San Leandro Main Library. Admission is free and open to the public. For details, call (510) 577-3971.

> Abhinaya Dance Company Thursday, Aug. 16 7 p.m. - 8 p.m.Indo-American dance San Leandro Main Library 300 Estudillo Ave. (510) 577-3971 Free

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

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

The next meeting will be held on Wednesday August 15, 2018, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's guest speaker is Rosemary Robles who is the DMV Bay Area Community Outreach Senior **Ombudsman**

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

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

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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

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

REVIVE ACUPUNCTURE Fertility and Pain

Management Specialists

Research shows acupuncture increases pregnancy rates by 60% in couples trying to conceive. Research shows acupuncture reduces pain and inflammation, while accelerating healing times.

- Fertility care for the following conditions:
- · PCOS
- Endometriosis
- Low ovarian reserve
- · Male factor infertility
- Recurrent miscarriage
- IVI/IUI support

Pain management for the following conditions:

- · Sciatica
- · Neck and back pain

· Carpal tunnel syndrome

- · Migraines and headaches
- · Tendonitis and computer syndrome
- Plantar fasciitis
- · Arthritis and joint pain
- · Traumatic injury
- TMJ

Holistic care for the following health issues:

- Menopausal symptoms
- Digestive disorders
- Fatigue
- · PMS and hormonal imbalance
- · Diabetes and high cholesterol
- · Stress, anxiety, depression
- · Thyroid disorder
- Autoimmunity · High blood pressure

FREE CONSULT (Valued at \$50) 510-438-0128 43353 Mission Blvd., #B, Fremont, CA 94539

Sister Cities **Festival**

By Toshali Goel PHOTOS BY DION SANCHEZ

In an increasingly divided world, the time-honored tradition of the "Union City Sister Cities Festival" aims to bring people from various backgrounds together. For its 14th year, the Union City Friends of Sister Cities (UCFSC) will host the festival to celebrate Union City's ties to its seven sister cities: Pasay City, Philippines; Santa Rosa, Mexico; Chiang Rai, Thailand; Jalandhar, India; Liyang, China; Asadabad, Afghanistan; and Baybay City, Philippines. The festival will feature several dance numbers, food from across the globe, a fashion show, speeches from foreign delegations, and booths representing various countries.

The sister cities program was started in the United States by President Eisenhower in 1956, who wanted to bring about "citizen diplomacy" and help U.S. citizens feel as though they were a part of shaping the nation's international relations. Sister Cities International defines a sister city relationship as a "broad-based, long-term partnership between two communities in two countries." When a relationship exists before the highest official signs off to make the partnership official, the cities are often known as "friendship cities."

In Union City, the contacts between sister cities are first established by community members who approach the City about creating a partnership. Pat Gacoscos, an organizer of the event from UCFSC, was one of the founding members of Union City's Human Relations Commission when it was merged with the Sister Cities Commission. Gacoscos proposed a Sister Cities Festival to celebrate the diversity of the city. "At that time, when we first proposed the

festival, Union City only had three sister cities: Pasay City, Santa Rosa, and Jalandhar," said Gacoscos. "After that, it grew from three to seven. We added more cities, although we do not limit the celebration to our sister cities. We invite everyone. To be able to see all these people in one place, I am hoping the communities within Union City will get the chance to improve their relationships."

This year, the dance groups showcased include student Mexican dancers from Newark, dancers from a Buddhist church, Indian Bollywood dancers, a taiko dance group, and several others. Local restaurants will provide the food for the event, which will span Chinese, Filipino, Indian, Mexican, Afghani, and Thai cuisines. Several restaurants cater for the festival on a donation basis, with

long-time partners being represented through free ads in the UCFSC souvenir program. UCFSC also reached out to delegations from the various sister cities, and citizens from the Philippines and Afghanistan will be attending the festival. Many attendees also dress in costumes reflecting their own culture, spanning far beyond the seven countries from which Union City's sisters hail.

"[The festival] is also a way of connecting with all people, not just our sister cities. It is a way of improving relationships between different ethnicities and races," said Gacoscos. "Everyone is welcome, whatever their race, ethnicity, or religion. It's a celebration of the diversity of cultures, beliefs, and international friendships. For me, it's a celebration of our similarities and differences. We may look different, but we have one similarity. We are one people."

Tickets are \$20 for adults (children 10 and under are free) and may be purchased at the door or from any UCFSC member.

> **Union City** Sister Cities Festival Sunday, Aug 19 3 p.m. -7 p.m.

Mark Green Sports Center 31224 Union City Blvd, **Union City** (510) 918-7555

www.facebook.com/ucsistercities/ Tickets: \$20 adults, children 10 and under free

BUSINESS

At some colleges, no need to be separated from a beloved pet

AP WIRE SERVICE By Linda Lombardi

Leaving for college involves some difficult changes, and one of them can be separation from a beloved pet.

"If an animal is part of your entire life and caring for them is a huge part of it, to take that away is pretty dramatic," says Kimberly Brubaker.

If it's a high enough priority, though, you might be able to find a way to stay together, as Brubaker did: She lives in a dorm with her cat Dino and ball python Mars at Eckerd College in St. Petersburg, Florida.

Eckerd is not the only campus in the country that allows pets, but they may have been doing it the longest – since the early 1970s. While its pet policies are broadly accepting, it's far from a free-for-all. Brubaker is president of a student organization that registers on-campus pets; oversees their well-being and students' compliance with rules; and adjudicates problems.

"We do pet checks once a month – we go around and knock on all the doors," she says. They handle an average of one or two problem reports per month, but most are minor, such as misunderstandings of the registration procedures.

Not only are pets on Eckerd's campus mostly problem-free, they may actually be beneficial. In a recently published study, students "across the board reported that their pet reduced their levels of stress and had incredibly favorable things to say about living with the animal," says co-author Miranda Goodman-Wilson, assistant professor of psychology at Eckerd.

A majority of students reported that pets had a positive impact on their academic performance. "I think that for many students, having a pet provides a structure that they otherwise lack," she says. "If you have a dog who has to go out to go to the bathroom, that's a powerful alarm clock right there."

The study's results were mixed when it came to quantifiable mental health benefits. Pet-owning students did not have overall lower levels of stress, depression and anxiety. However, there was an effect when it came

to somatic anxiety – the physical effects of stress, such as a racing heart and sweating palms. For students with pets, increased levels of stress did not result in increased somatic anxiety.

"If pets are having some sort of psychological impact, it may be that they are serving as a buffer," she says. "So yes, I'm still having stress, but by having my animal, that stress is not translating into this sort of anxiety in the same way."

While pets might be good for students, some might worry whether college life is good for the pet. Last year, Mekenna Hooper, a senior at the Johnson & Wales University Denver Campus, decided to adopt a dog. When she contacted shelter and rescue groups, she recalls, "none of them liked the fact that we lived in a dorm," even though she was sensibly looking for a small, lower-energy senior.

She eventually adopted Max, a 16-pound Yorkie mix who's now 11, and it sounds like he's living the good life. With Hooper and her roommate on different schedules, he's rarely alone more than a couple of hours at a time

and gets all the attention and petting he could ever want on campus. "Everyone knows his name," she says. "They know his name better than they know ours."

Goodman-Wilson believes that there can actually be advantages for a pet on campus, where students have flexible schedules and there are lots of eyes on the situation. "More so than your typical animal, there are ways for the wellness of the animal to be checked up on," she says. "And I think students generally are around their animals more than your average working adults."

If you're looking for a pet-friendly college, be aware of each institution's specific rules. More campuses allow small pets that can be kept in cages and tanks than allow dogs or cats, and where dogs are permitted, sizes and breeds may be restricted. Some restrict pets to upperclassmen; Eckerd only allows pets that students lived with before coming to campus.

Goodman-Wilson expects the number of pet-friendly schools to grow, partly because of the

increase in emotional support animals. Once systems are in place for ESAs in dorms, that can open the door to allowing pets in general.

At Elizabethtown College in Elizabethtown, Pennsylvania, where the first pet-friendly housing will open this fall, the new policy grew out of an increasing number of assistance animals, and because of requests to raise service dogs. Now, it's seen to have a more general value.

"We see this as part of creating a vibrant campus community that is attractive and promotes well-being," says Associate Dean Allison Bridgeman.

But it also seems clear that there will be more pet-friendly campuses as long as students anything to say about it.

"I answer emails all that time that say, "Hey, I'm trying to start a pet policy on campus, what are the first steps?" says Brubaker. "I probably get at least one email a week from students at other colleges asking about our program."

Lessons for next US financial crisis from 3 key ex-officials

By Martin Crutsinger AP Economics Writer

Three officials who played vital roles in combating the 2008 financial crisis say they worry that the painful lessons from the banking system's near-collapse a decade ago may be forgotten.

"It is important that people focus on the lessons," said former Treasury Secretary Henry Paulson. "We are not sure people remember everything they need to remember."

Paulson, who was at the Treasury's helm when the crisis erupted in the fall of 2008, and Timothy Geithner, who succeeded him in 2009, joined Ben Bernanke, the former Federal Reserve chairman, at a round-table discussion last week in advance of the 10th anniversary of the crisis.

The turbulent period, in which key financial institutions, including Lehman Brothers, Bear Stearns, Fannie Mae, Freddie Mac and American International Group either failed or nearly did, marked America's worst financial crisis since the Great Depression.

On Sept. 11, former officials from the Fed, the Treasury and other agencies will meet at the Brookings Institution in Washington to discuss what worked and what didn't and what should be done to prepare for the next crisis.

"We hope to provide some useful guidance – perhaps more than the three of us had," Bernanke said.

Since President Donald Trump took office, momentum has grown within the administration and among Congress' Republican leaders to reverse parts of the Dodd-Frank financial overhaul law, which Congress passed in 2010 to tighten regulatory loopholes revealed by the crisis. Legislation enacted this year makes modest changes to Dodd-Frank, mainly in exempting smaller banks from the stricter requirements.

Bernanke, Geithner and Paulson said that so far, the easing of parts of Dodd-Frank represented sensible changes. But they cautioned that deregulatory zeal could go too far and again leave the financial system vulnerable to excessive risk-taking.

"We let the financial system outgrow the protections we put in place in the Great Depressions and ... made the system very fragile and vulnerable to panic," Geithner said. "One of the most powerful lessons from this crisis should be that you want to work very hard to make sure that your defenses are robust."

The 2008 crisis deepened a recession that had begun in late 2007 and turned it into the worst downturn since the 1930s, with 8.7 million people thrown out of work. Though the economy has created 19 million jobs since the depths of the downturn and the economy has expanded since 2009, the recovery has been the slowest in the post-World War II period and wage growth has languished.

The resulting economic discontent, fed by widening financial inequality, contributed to

Trump's presidential victory. Similarly weak recoveries fueled populist backlashes in other nations, too.

"Financial crises, particularly big ones, do tend to get followed by a population reaction; that was certainly the case in the 1930s," Bernanke said, alluding to the rise of Hitler in Germany and other fascist movements.

But Bernanke suggested that some disturbing trends – from worsening income inequality to a lack of upward mobility to the opioid epidemic – go back much further than 2008.

"The changes brought about by technology and globalization displaced many people in many communities, and there was not an adequate effort to deal with these displacements," he said.

The three agreed that one of their mistakes during the crisis was failing to adequately explain publicly why billions in bailout dollars were being provided to the big banks, whose executives were able to keep their huge bonuses even though they ran the institutions that caused the crisis.

The three asserted that they had no choice but to use taxpayer money to stabilize the financial institutions – money that was eventually repaid – because the only alternative would have been to allow the entire banking system to collapse, with far graver consequences for the country.

"The public was angry; they wanted to see us, if not punish the banks, (then) put limits on bonuses," Paulson said. "I was totally ineffective at having the American people understand that what we were doing was for them and not for Wall Street."

Paulson and the others expressed concerns about the huge budget deficits now being projected over the next decade as well as about restrictions imposed on the Fed, the Treasury and the Federal Deposit Insurance Corp. in managing any future crises. The Dodd-Frank law restricted the ability of the Fed, the Treasury and other federal agencies to make the types of emergency loans to troubled banks that they did in 2008.

But they also noted that government officials confronted tough obstacles in 2008: They had to address the crisis with outdated laws ill-suited to managing the giant banks that needed bailouts. Government officials also faced a lame-duck President George W. Bush and a politically polarized Congress.

At the same time, Geithner said, "We had the benefit of two presidents of two different parties at a very dangerous moment working together and a set of institutions willing to work very cooperatively," Geithner said.

Such collaboration, he said, is necessary to manage any significant economic threats.

"We need to find a way politically to bring the same level of overwhelming force and creativity to the range of other daunting challenges facing the American economy," Geithner said.

Court: Starbucks, others must pay workers for off clock work

By Sudhin Thanawala Associated Press

Starbucks and other employers in California must pay workers for minutes they routinely spend off the clock on tasks such as locking up or setting the store alarm, the state Supreme Court ruled Thursday.

The unanimous ruling was a big victory for hourly workers in California and could prompt additional lawsuits against employers in the state.

The ruling came in a lawsuit by a Starbucks employee, Douglas Troester, who argued that he was entitled to be paid for the time he spent closing the store after he had clocked out.

Troester said he activated the store alarm, locked the front door and walked co-workers to their cars — tasks that required him to work for four to 10 additional minutes a day.

Starbucks said it was disappointed with the ruling. In a brief filed with the California Supreme Court, attorneys for Starbucks said Troester's argument could lead to "innumerable lawsuits over a few seconds of time." The U.S. Chamber of Commerce in a court filing also warned of the possibility of "significant liability" to businesses in the state.

A U.S. District Court rejected Troester's lawsuit on the grounds that the time he spent on those tasks was minimal. But the California Supreme Court said a few extra minutes of work each day could "add up."

Troester was seeking payment for 12 hours and 50 minutes of work over a 17-month period. At \$8 an hour, that amounts to \$102.67, the California Supreme Court said.

"That is enough to pay a utility bill, buy a week of groceries, or cover a month of bus fares," Associate Justice Goodwin Liu wrote. "What Starbucks calls 'de minimis' is not de minimis at all to many ordinary people who work for hourly wages."

The ruling also applies to tasks done before the workday begins, said Bryan Lazarski, an attorney in Los Angeles who handles wage claims against employers.

Lazarski said he expects the ruling to open the door to additional lawsuits by workers in similar situations as Troester. But he also expects lawsuits that "test the boundary of what this case says" to determine how much time spent doing work off the clock is enough to get paid.

The court in Thursday's ruling said it was not closing the door on all claims by employers that the amount of additional work was too negligible.

"The court is saying, 'We haven't really drawn a line with regard to what is trivial and what is not trivial, but in this case, the time that the employee was not compensated was significant," said Veena Dubal, a labor law expert at the University of California, Hastings College of the Law.

Associate Justice Leondra Kruger wrote separately to say that there may be some periods of time that are "so brief, irregular of occurrence, or difficult to accurately measure or estimate," that requiring an employer to account for them would not be reasonable.

She cited as examples a glitch that delays logging in to a computer to start a shift or having to read and acknowledge an email or text message about a schedule change.

The federal court that threw out Troester's lawsuit also said it would be hard for an employer to track the additional time that he worked. But Liu said employers could use technology for that or restructure employees' work so they don't have any tasks after they clock out.

Employers can also estimate the additional time, he said.

Troester appealed the U.S. District Court's decision to the 9th U.S. Circuit Court of Appeals. The appeals court asked the California Supreme Court to determine whether a federal rule permitting employers under some circumstances to require employees to work as much as 10 minutes a day without compensation applied under state law.

The lawsuit now returns to the 9th Circuit.

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products
- *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

PetersenDean Roofing & Solar joins solar industry board of directors

SUBMITTED BY CHRISTINE ROMBOUTS

The Solar Energy Industries Association (SEIA), the national trade association for the U.S. solar energy industry, announced August 8, 2018 that PetersenDean Roofing & Solar, a leading U.S. roofing and solar power contractor, has joined SEIA's board of directors. Gary Liardon, President of Consumer Group Nationwide at PetersenDean, will serve as a director. "We are excited to take a more active role with SEIA."

Based in Fremont, Calif., PetersenDean is the largest, full-service, privately-held roofing and solar company in the United States, offering professional roofing and solar installation services nationwide for more than 30 years. "We are thrilled to have the leadership of PetersenDean on our board of directors," said Abigail Ross Hopper, president and CEO of the Solar Energy Industries Association.

PetersenDean has been a member of SEIA since 2008.

"We are excited to take a more active role with SEIA," said Gary Liardon. "At this critical juncture in the evolution of the space, we recognize the duty to adopt a hands-on approach that will bring decades of experience to the table and help shape policy that will ensure thoughtful and responsible growth going forward."

Today, the U.S. solar industry employs more than 250,000 Americans between 9,000 companies nationwide. There are more than 55 gigawatts of solar capacity installed in the U.S., and with roughly 1.75 million solar energy systems installed across the country, we are well on our way to 2 million installations by the end of 2018.

For additional information, visit: www.seia.org and http://www.petersendean.com/

Water district to host public rate structure workshop

SUBMITTED BY LAURA HIDAS

Alameda County Water District (ACWD) customers are invited to a financial workshop focusing future water rate structure concepts on Wednesday, Aug. 15 in Fremont. The workshop will review the district's financial planning model and various scenarios that may affect future proposed rate adjustments.

The workshop is part of a series of six financial workshops that began on April 26 and will meet at ACWD headquarters. The purpose is for staff to provide alternatives and receive feedback from the board, and for the board and staff to receive input from the community

"As a matter of formal practice, our board of directors and management team carefully deliberate future issues when addressing the district's financial plans. Our community must consider tomorrow's needs today," said Paul Sethy, Board President. "Ratepayers are encouraged to participate firsthand in the process and provide their input during ACWD's series of financial workshops."

The board will consider a number of issues during the workshop, including the district's approach to financing its share of California WaterFix, issuing debt for future capital projects, and the timeline for payments toward district liabilities for pension and retiree health care benefits. An evaluation of future water demand scenarios and how they would impact revenue and rates will also be presented.

Additional workshops in the series are scheduled for September 27 (tentative) and December 6. Video recordings of each workshop are also posted to ACWD's website at www.acwd.org for later viewing.

> **ACWD Budget Workshop** Wednesday, Aug. 15 4 p.m. Alameda County Water District Headquarters 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

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. Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Fremont Is Our Business Fudenna Bros., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING

- 38950-F
- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/a one year lease
- -Kitchen w/ running water
- -Near 880 -24 hr access

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
- 39803 Paseo Padre Parkway, Suite D Fremont, CA 94538

Connie Tsai

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

Wind Twisters

Crossword Puzzle

Across

- One of the Bobbseys (7)
- "Kapow!" (3) 4
- Wild (7) "Major" animal (4) 10
- Native (10) 11
- 13 They may be pulled (7)
- 15 Saved heroically (4 wds.) (4,2,3,6)
- Uncensored (3) 16
- 18 Warplane's cargo (4 wds.) (3-2-
- 3,7)Be off base (3) 22
- 23 Level (4 wds.) (4,2,3,6)
- 26 Philip Roth's "____, the Fanatic" (3)
- 27 Geom. solid (3)
- 28 Way back when (2 wds.) (4,3)
- Minded (6) 29
- "Halt!" to a salt (5) 31
- 32 Hearty first course (3 wds.) (6,5,4)
- 33 Trattoria treat (7)
- 34 Tunneler (7)
- 35 Seat of Allen County, Kan. (4)
- Judd of "Taxi" (6)

37 Pro ____ (4)

- Private language (4)
- Eastern Canadian Indian (6) 40
- 42 Kitchen meas. (3)
- 44 USN brass (3)
- 46 Whosis (12) 50 "Dee-licious!" (11)
- 51 Notorious London prison (7)

Down

- 1 State meeting place (2 wds.) (4-7)
- 2 Gobs (6)
- 3 Juliet, to Romeo (9)
- Ready for battle (4 wds.) (5,2,3,5) 7 Hidden agenda (2 wds.) (8,7)
- 8 Nobelist Sakharov (6)
- 9 Dark time for poets (3)
- 12 "On the Record" host Van Susteren (5)
- 14 John, Paul and George: Abbr. (3)

17 Terrier type (hyph.) (4-4)

- 19 Book end? (3)
- 20 Dessert wine (8) 21 Pigeon's perch (5)
- 23 Trattoria offering (8)
- 24 Mine transport (7)
- 25 Rachel Carson, for one (9) 28 Initially (2 wds.) (2,5)
- 30 Mole (2 wds.) (6,5)
- 33 Morsel (6)
- Games grp. (3) 35
- 36 Today, in Tijuana (3)
- Cashew, e.g. (3)
- 41 "No kidding" (1,4) 43 [not my error] (3)
- 44 1972 treaty subj. (3) Colo. clock setting (3) 45
- 46 Neb. neighbor (3)
- 47 Checkup sounds (3) 48 _ sauce (3)
- Starter: Abbr. (3) 49

Sudoku:

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

		¹ H	Е	Α	² T	U	³ P			⁴ U			⁵ H			⁶ О	N	⁷ L	Α	⁸ Y
		Α			Α		9 R	Е	S	Т	S	Т	0	Р		Р		_		Α
¹⁰ P	Α	L	0	Μ	_	Z	0			Е			Т			Ęμ	В	В		W
		L					R			12 N	0	Т	F	Α	_	R		13 R	-	N
¹⁴ C	Н	Е	Α	¹⁵ P	S	K	Α	Т	Е	s			0			¹⁶ A	Α	Α		Ε
к				1			Т			- 1			0			Т		Т		R
¹⁷ U	Ε	18 Y		Ε		¹⁹ S	Α	Т	²⁰ E	L	²¹ L	-	Т	Ε	D	-1	S	Н	Ε	S
Р		Α		С		Е			N		0		- 1			0		Е		
²² T	Α	Κ	Ε	Ε	Х	С	Ε	Р	Т	- 1	0	N	Т	0		²³ N	0	В	Ε	24 L
Н		K		0		0			Е		Κ					Α		Α		_
E		Ε		²⁵ F	Α	Ν	D	Α	N	G	0	S				²⁶ L	_	L	Α	С
²⁷ T	0	R	- 1	С		D			Т		N		²⁸ L					Α		_
Α				Α		Н			Е				Α		²⁹ P	L	Α	N	Е	Т
³⁰ B	31 L	Α	С	Κ	М	Α	G	Ι	С		³² H		R		Е			С		
	U			Ε		N			³³ O	٧	Ε	R	Α	³⁴ N	D	0	35 V	Ε	³⁶ R	
³⁷ M	С	1				D			R		Α			0			Α		Α	
E			38 B	L	Ε	s	s	Ε	D	Ε	٧	Ε	N	Т			³⁹ S	⁴⁰ W	F	
С			Ε			Т					Е			⁴¹ O	R	⁴² T		Н		
⁴³ H	⁴⁴ E	١	G	Н	Т	0	F	F	Α	S	Н	ı	⁴⁵ O	N		⁴⁶ E	N	0	⁴⁷ C	Н
	R		0			R			L		0		М			s			Α	
⁴⁸ F		Т	Т	0	В	Е	Т	-1	Е	D			⁴⁹ B	U	R	s	Т		⁵⁰ M	Υ

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

Tri-City Stargazer for week: August 15 - August 21, 2018

For All Signs: Mercury, planetary ruler of everyday communications and business, turns direct on August 19. We continue to be in its retrograde cycle for 2.5 more weeks before it returns to the starting point. Expect a flurry of changes in plans on the 19th as Mercury shifts into forward gear. This begins the cleanup period which calls for projects in motion to be concluded. We may also decide to pick up the threads of things we left behind before the retrograde cycle began

Aries the Ram (March 21-**April 20):** All forward motion is put temporarily on hold. You must slow down to manage health issues, whether that of yourself or your partner. Be patient. The structure needed to accommodate your original plan is not in place anyway. Time is required while you or someone you care about heals. Soon your Avatar planet,

Mars, will go direct. Taurus the Bull (April 21-May 20): It may be a challenge to hold onto your sense of stability now. Information and new experiences are swirling all around you. Transfer some of that high-wired, electrical energy into a project that uses your muscles and grounds your body. Then you will sleep better.

Gemini the Twins (May 21-**June 20):** See the lead paragraph. Mercury is your ruling planet. It's possible that you have been waffling over several decisions and unable to choose the right ones. Now that Mercury turns direct, you will be able to untangle the various component parts and move in a forward direction.

Cancer the Crab (June 21-**July 21):** This recent set of three eclipses is complete. You are probably dealing with the outcomes of whatever crises and new events have come to you. It may relieve your mind to realize there are probably no more new surprises around the corner. Take a break and get some rest.

Leo the Lion (July 22--Aug **22):** Mercury has been retrograding in your sign. This week, as it changes to "direct" motion you may no sooner decide on one thing than you switch to another. Be aware you are trying on answers, just as one tries on clothes. Under these cosmic circumstances it is perfectly normal to argue with yourself. It will be better very soon.

Virgo the Virgin (August 23-September 22): Pleasant memories from the past may surface for your review. As your planetary ruler turns direct (see lead paragraph) you may feel called to contact an old friend. Don't hesitate. It will probably bring a nice experience.

Libra the Scales (September 23-October 22): At this time, you may need to review some of the relationship mishaps of recent months. This is a fine time to talk

things over and come to a shared point of view. You may also be considering plans to reconnect with an old friend, or a group association.

Scorpio the Scorpion (October 23-November 21): Although you may be sorely tempted to use devious methods to get what you want, that action will only catch you on the backside. Karma is fairly immediate for you right now. Offer those in authority your respect, at least for their status in the world. In the fall you have a more direct path to accomplish

Sagittarius the Archer (November 22-December 21): You have one or more angels behind the scenes during this period. People are saying positive things about you and are offering help, even if you do not know it. Psychic impressions, along with your ability to provide healing to others is strong. Follow your intuitive hunches.

Capricorn the Goat (December 22-January 19): You are under significant financial pressure now. Make an effort to face the problem and find a way to work it out. Hiding will not help. Don't

let yourself resort to any get rich quickly schemes. That will only cost you money you can't afford to spend. Use care when driving or using tools. Park only in well-lit spaces. You could be subject to accident.

any Mercury retrograde projects over the next two weeks.

(late June, early July). Mercury's retrograde purpose is to pressure us to slow

those who meditate and who are working on self-study. It is not favorable for

moving forward with important new plans because we will inevitably find something in error as we proceed. We can figure on making final changes to

down, think and rethink everything, before proceeding with plans. It is ideal for

Aquarius the Water Bearer (January 20-February 18): Listen closely to your inner self.

If you have tolerated a rule well beyond its time, you may rebel and demand to do something different now. Plan a few hours of refreshing change. Try something new. You may have reason to declare your independence at this time, so you can make your own decisions without accounting for the wishes of others.

Pisces the Fish (February 19-March 20): This is a time in

which you are unusually aware of your spiritual self. You will be recognizing things of life for which you are grateful. You prefer to seek the high road and maintain a positive attitude in spite of any difficult circumstances. You can see a bigger picture now. Hold onto it.

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

sfcable.com

Premium Computer Cables & Accessories at Wholesale Prices

www.sfcable.com

No Minimum Orders - Local Pick Up Lifetime Warranty on Cables & Adapters Free Shipping on Order of \$50 or More

SAVE 15% OFF your first order use coupon code: TRICITY

Audio/Video - Adapters/Connectors - Bulk Wire - Cables - DisplayPort - DVI - HDMI Fiber Optics - Networking - Power Cords/ Adapters - Surge Protectors - USB

MINI DISPLAYPORT (THUNDERBOLT) TO HDMI CABLE

Connects computers and laptops to monitors, TV or overhead projectors with HDMI input.

\$6.95 1840-SF-30

NEMA 5-15R to C14 Adapter Used for converting a standard

power cord to an extension/outlet \$3.25 YL-3215

NEMA 5-15P TO C13 UNIVERSAL POWER COR

Perfect for replacing your misplaced or overused power cords

1ft \$1.65 10ft \$3.45 1.5ft \$1.65 12ft \$3.95 \$4.50 2ft \$1.65 15ft \$8.95 \$1.75 25ft 2.5ft \$1.75 35ft \$12.95 \$2.25 50ft \$17.95

WWW.SFCABLE.COM

Toll Free: 1-888-275-8755 Local: 1-510-264-9988 28300 Industrial Blvd Ste F, Hayward, CA 94545-4439

Kitchen Cabinets & Vanities WHOLESHALE AND RETAIL www.zmccabinetry.com zmcproducts@gmail.com 510-226-8883 7 Days a week:

ZMC

CABINETRY

High End Cabinets at Affordable Prices

JAZZ AND HIGH ENERGY RHYTHM AND BLUES

SUBMITTED BY KASSIE SHREVE

Come to the Pig on Friday August 17. Chris Cain's jazz-tinged, blues-soaked guitar and deep, warm vocals evoke an expressive style, the result of a lifetime of study and the relentless pursuit of music mastery. His passion and intensity are a blend of his mother's Greek ancestry and his father's soulful black heritage.

On Saturday, the versatile singing group, Touch of Class takes the stage combining vocal harmonies, a heavy horn section and choreography. The band is a 10-piece high energy show performing R&B / Funk, Oldies and Standards.

Friday, Aug 17 Chris Cain - Blues Saturday, Aug 18 Touch of Class - R&B, Funk, Oldies 9 p.m. **Smoking Pig BBQ Restaurant** 3340 Mowry Ave., Fremont (510) 713-1854 admin@smokingpigbbq.net Admission is free, come for dinner and stay for the show

'Truth Thursday'

SUBMITTED BY KARA SCHNIEPP

Summer may be coming to a close soon, but there is one more chance to enjoy "Truth Thursdays" on Thursday, August 23 at the San Leandro Tech Campus to soak up the last event of the summer. Surrounding the iconic 55-foot "Truth is Beauty" statue, the event will feature multiple food trucks presented by Food Truck Mafia, live entertainment, beer, wine, and fun recreational games.

Each event has featured different food trucks and live music so the community can experience something new each month. With live music, great food, and recreational games like corn hole and bocce ball on the grass in front of "Truth is Beauty," the last Truth Thursdays of the summer is not one to miss.

> **Truth Thursdays** Thursday, Aug 23 5 p.m. – 9 p.m. San Leandro Tech Campus 1600 Alvarado St, San Leandro (510) 281-0703 www.downtownsanleandro.com Free

Music in the Vineyard

SUBMITTED BY SOROPTIMIST INTERNATIONAL OF FREMONT

Grab your friends, pile into a car and head over to Westover Winery for the annual "Music in the Vineyard." Featuring music by Toucan Jam and hosted by Bill Smyth, the event is a fundraiser to benefit Soroptimist International of Fremont, an organization that improves the lives of women and girls in our community and throughout the world. 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 Saturday, August 18 event is fun by the car load – bring as many people as will fit in your car for the low price of \$60; those not carpooling are \$25 per person. Attendees should bring a picnic as no food will be sold at the event. Only Westover wines will be allowed.

Reservations are required; visit http://sifremont.org/ or call (510) 581-5990.

> Music in the Vineyard Saturday, Aug 18 1:30 p.m. Westover Winery 34329 Palomares Rd, Castro Valley (510) 581-5990 http://sifremont.org/ Admission: \$60 per car or \$25 per person

Tech workshops

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Students in fifth through ninth grades who want to get a jump on their technology skills should check out the upcoming Fremont Splash Workshops offered by the Fremont Unified Student Store (FUSS). Led by officers from the Mission San Jose High School Computer Science and 3D Club, the workshops will include courses on 3D printing and computer programming. Students are required to bring a laptop computer with a mouse and must for a free account on TinkerCad.com.

Classes will meet 8:30 a.m. to 12:30 p.m. Saturday, Sept. 21 at Fremont Adult School. The cost is \$20 and advance registration is required. For details, visit the FUSS website at www.fuss4schools.org

> Fremont Splash Workshops Saturday, Sept. 1 8:30 a.m. - 12:30 p.m. Fremont Adult School 4700 Calaveras Ave., Fremont Register at fuss.splash2018@gmail.com \$20 donation to benefit FUSS

LEAF's Community Garden

9am-6pm,

Sunday 10am-6pm

43645 S. Grimmer Blvd.

Fremont, CA 94538

is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com

www.missionpeakbrokers.com BRE Lic: #01433114

46560 Fremont Blvd, Ste 111, Fremont

Morris Hyman
Critical Care Pavilion

Community Open House and Tours

Here's a chance to see and learn about our new state-of-the-art, seismically safe and family-centered pavilion.

Join us on this special day and tour our beautiful new 224,800 square-foot health care facility uniquely designed to provide the very best care and comfort for our patients. Its unique features include peaceful gardens, maximum natural light, the use of green materials, and the most advanced seismically safe technology that will allow the building to remain in operation during and following a major earthquake.

The opening of the Morris Hyman Critical Care Pavilion ensures Washington Hospital will continue to meet the ongoing and growing health care needs of the community. The pavilion has all private patient rooms in a more advanced emergency department that is four times larger than the existing one; a state-of-the-art critical care unit with 48 private patient rooms; and 68 medical-surgical rooms for cancer, medical, telemetry and intermediate care patients.

Washington Hospital is community owned and focused, and you, a resident of the Tri City area, are one of its owners. We hope you'll take this opportunity to celebrate this historic milestone and important step toward better serving our community into the future.

Come see your new facility!

Saturday, September 15, 2018 2000 Mowry Ave. (in tent adjacent to new building)

Tours: 10 a.m.-2 p.m., every 30 minutes

Reservations are required. Please call 510-791-3417.

First come, first served. Space is limited.

2000 Mowry Avenue, Fremont, CA 94538 www.whhs.com

MORRIS HYMAN

(1921-2005)

The critical care pavilion was proudly named after Morris Hyman, community leader and advocate, visionary, philanthropist and Fremont Bank founder.

For decades, Mr. Hyman improved many lives in our community and gave generously to various causes including health care, education and the arts. His varied contributions included the creation of the Fremont Bank Foundation, Conrad E. Anderson, MD. Auditorium at Washington Hospital, free community aortic aneurysm screenings, the Morris and Alvirda Hyman Hall for Business and Technology at Ohlone College, the Alvirda Hyman Learning Center at Fremont Adult School, Agua Adventure Water Park at Lake Elizabeth-Central Park, the Silliman Swim Center in Newark, Bridgeway East Transitional Housing in Fremont, and providing food to thousands of people in need throughout our community. His participation on the Fremont Recreation Commission was instrumental in creating Central Park. His commitment to the community and the strong values he embodied live on today through the culture

Home & Garden

Go mad for a Bromeliad

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

"Shooting fish in a barrel" and "stealing candy from a baby" are idioms that convey how easy making a choice or taking an action can be. There is possibly no better use of these idioms in the plant world than when

people refer to bromeliads. However, pineapple is the terrestrial species best known worldwide.

Terrestrial bromeliads have been used for food and admired for their beauty for thousands of years by the Indigenous peoples of the New World. Christopher Columbus introduced the first

looking at bromeliads. The decision to use bromeliads is "like falling off a log" as they are spectacular houseplants that require very little effort to maintain.

There are close to 3,500 known species of plants in the Bromeliaceae family. All but one are native to tropical and sub-tropical regions of North, Central, and South America. They can be found throughout these areas growing from seashores to mountaintops and from lush rainforests to arid deserts. They can survive in three different growing situations: Terrestrial species grow in the ground, saxicolous species grow on rocks, and epiphytic species grow on other plants or structures. Terrestrial bromeliads are the houseplants with the vivid flowers and lush leaves that are commonly thought of when

bromeliad, the pineapple, to Europe in 1493, and it became enormously popular. It was almost 300 years later in 1776 that the first ornamental bromeliad, Guzmania lingulata or the Scarlet Star, would be imported and capture European interests. The Scarlet Star is still one of the most recognizable and commonly sold ornamental bromeliads throughout Europe and the United States.

A terrestrial bromeliad is one of the easiest plants to purchase. Almost anywhere that sells plants will have at least one bromeliad species. This is because bromeliads' bracts that are frequently mistaken for flowers have some of the most striking colors of all plants. Many of the shades resemble the colors found on neon casino signs on the Las Vegas strip rather than on a houseplant. The colors include pink, salmon, magenta, fuchsia,

Most bromeliads, with rare exceptions, flower only once and then die. This is not a reason to avoid purchasing them. A bromeliad will produce offsets or pups at or near its base that will feed off the mother plant until they can grow their own roots. These will become separate plants usually before the mother plant dies. Terrestrial bromeliads have flowers that can live for months, so there is plenty of time for the next generation of plants to get started. Some bromeliads produce pups on long stolons or on top of a flower spike that can be removed and planted. Some bromeliads produce viable seeds.

Care for an interior bromeliad begins with placement of its container. Soft leafed plants usually prefer lower light and stiffer leafed bromeliads prefer brighter light as a general rule. Very few perform well in direct sunlight. They usually prefer a warmer to hot temperature range. Top dressing the pot with a small amount of compost or used coffee grounds once or twice a year should accommodate their nutritional requirements. Bromeliads can be grown outdoors in containers or in the ground if the conditions are consistent with the requirements listed above.

All bromeliads have some environmental adaptations

that makes watering them very simple. One of these adaptations shared by most terrestrial bromeliads is that the leaves grow in a tight rosette that allows the plant to capture and hold water. The water can then be absorbed by tiny scales on their leaves called trichomes. Excess water is funneled down to the roots which will also take in water. Only terrestrial bromeliads have roots that absorb nutrients and water.

It is best to water the plant in a way that simulates how it happens in nature. Pour water onto the rosette and allow just enough to overflow and moisten the soil to the consistency of a damp sponge. Repeat the process when the soil begins to dry out. All bromeliads are sensitive to chemicals. Collected rainwater, purified water, or filtered water are the healthiest options for the plant.

Because bromeliads are exotic-looking plants that have unique and complex adaptations used for survival, they might give the impression that they require a lot of work to keep alive. However, "the devil is in the details" and growing bromeliads is "as easy as sin."

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

Save Our Water

Water Conservation. IT'S FOR LIFE.

SaveOurWater.com

Find landscape design and plant selection ideas at Alameda County Water District's Demonstration Garden located at 43885 S Grimmer Blvd., Fremont or visit www.acwd.org/conserve

Reminder: Next financial workshop will be held on August 15 at 4 p.m. in our headquarters building

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

John Juarez, REALTOR® 510-673-0686

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

3330 WHIMBREL CT., FREMONT, CA

QUAIL RUN IN FREMONT!

- ♦ 4 Bedrooms, 3 Baths
- 3,314 Sq. Ft. Living Area
- ♦ Downstairs Bedroom & Bath
- ◆ Newly Renovated Kitchen
- Large Bonus Room/Media Room with Bar, Fridge, Wine Cooler & More
- ◆ Oversized Corner Lot: 11,700 sq. ft.
- ◆ Community Pool, Tennis Courts, Playground & Clubhouse
- Great Commute Access to I-880 and Dumbarton Bridge.

List Price: \$1,699,950

Keller W:|||ams Benchmark Realty john@medfordteam.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

Will You Help Our Students To Sing?

UR
STUDENTS

Become a HOSTS Sponsor and give the gift of music to children!

\$250
will bring music to
One Classroom
Once a Week
for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

501(C)(3) non-profit EIN 94-3102307 510-733-1189

Visit www.MusicforMinors2.org and click "DONATE NOW" today!

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity." — Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

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

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- ✓ Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - √ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
 ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155

250 Jackson St. Hayward, CA 94544

Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"


```
CASTRO VALLEY | TOTAL SALES: 19
 2664 Warwick Place
 94542 1,020,000 4
 2479 1957 06-22-18
 Highest $: 1,650,000
 506 Beechmont Lane
 94544 540,000
 3
 Median $: 825,000
 1738 1955 06-22-18
 Lowest $: 310,000
 Average $: 892,658
 5
 2759
 1999 06-26-18
 30279 Brookfield Road
 94544 1,250,000
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 31031 Carroll Avenue
 94544
 715,000 3
 1161
 1955 06-25-18
 94546 812,000 3 1254 1950 06-26-18
3770 Almond Court
 2885
 2008 06-25-18
 29347 Chance Street
 94544
 980,000 4
3770 Almond Court
 94546
 812,000 3 1254 1950 06-26-18
 353 Cornell Avenue
 94544
 600,000 3
 927
 1951 06-27-18
3770 Almond Court
 94546
 812,000 3
 1254
 1950 06-26-18
 660,000 3
 619 Gisler Way
 94544
 1501
 1960 06-27-18
3770 Almond Court
 94546
 812,000 3 1254 1950 06-26-18
 31281 Oakhill Way
 94544
 610,000 3
 1507
 1955 06-22-18
3770 Almond Court
 94546
 812,000 3 1254
 1950 06-26-18
 655 River Oak Way #38
 94544
 278,500
 1
 579
 1985 06-28-18
 1950 06-26-18
3770 Almond Court
 94546
 812,000 3
 1254
 1958 06-22-18
 30407 Treeview Street
 762,000 3
 94544
 1408
 1950 06-26-18
3770 Almond Court
 94546
 812,000 3
 1254
 27796 Vasona Court #1
 94544
 400,000 1
 1071 1985 06-26-18
3770 Almond Court
 94546
 812,000 3
 1254
 1950 06-26-18
 94544
 24729 Willimet Way
 660,000 3
 1413 1956 06-26-18
3770 Almond Court
 812,000 3
 1950 06-26-18
 94546
 1254
 26893 Boca Raton Court 94545
 850,000 5
 2649 1956 06-22-18
3770 Almond Court
 94546
 812,000 3 1254 1950 06-26-18
 26768 Contessa Street
 94545
 767,000 3
 1128 1957 06-28-18
3770 Almond Court
 94546
 812,000 3 1254 1950 06-26-18
 27681 La Porte Avenue
 94545
 745,000 3
 1119
 1955 06-22-18
3770 Almond Court
 94546
 812,000 3
 1254 1950 06-26-18
 1254 1971 06-27-18
 27453 Lemon Tree Court 94545
 564,000 3
3770 Almond Court
 94546
 812,000 3
 1254 1950 06-26-18
 150 Montevina Way
 94545
 853,000 4
 2101
 2010 06-27-18
3770 Almond Court
 94546
 812,000 3
 1254
 1950 06-26-18
 2179 Palm Place
 94545
 770,000 3
 1119
 1955 06-22-18
3770 Almond Court
 94546
 812,000
 3
 1254
 1950 06-26-18
 21228 Gary Drive #312
 94546
 426,000
 1
 808 1982 06-22-18
 94546
 812,000 3 1254
3770 Almond Court
 1950 06-26-18
 MILPITAS | TOTAL SALES: 12
3770 Almond Court
 94546
 812,000 3 1254
 1950 06-26-18
 Highest $: 1,370,000
 Median $: 1,058,000
3770 Almond Court
 94546
 812,000 3
 1254
 1950 06-26-18
 Lowest $: 525,000
 Average $: 1,096,958
 812,000 3
3770 Almond Court
 94546
 1254 1950 06-26-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 FREMONT | TOTAL SALES: 57
 220 Currlin Circle
 95035
 1,000,000 3 1512 201407-03-18
 404 Dempsey Rd #105
 Highest $: 18,009,000
 Median $: 1,160,000
 95035
 525,000 2
 842
 200707-03-18
 Lowest $: 675,000
 Average $: 1,505,123
 1,100,500 3 1102
 1852 Edsel Drive
 95035
 196206-29-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 201706-29-18
 833 Garden Street
 95035
 1,330,000 3
 1657
2812 Calvin Court
 94536 1,520,000 4 2042 196206-27-18
 1855 McCandless Dr
 95035
 1,225,000 3 1941
 201307-05-18
 94536 1,235,000 3 1594 196106-22-18
4217 Canfield Drive
 1383 Nestwood Wav
 95035
 1,370,000 3 1951
 201407-05-18
4162 Corrigan Drive
 94536
 1,195,000 3 1251
 195906-26-18
 503 Oroville Road
 95035
 1,215,000 3 1698
 198306-29-18
35581 Dante Place
 1,160,000 3
 1580
 196906-22-18
 109 Park Hill Drive
 95035
 1,350,000 4 2109
 196207-09-18
4762 Gertrude Drive
 196106-28-18
 94536
 1,160,000 3 1262
 1756 Snell Place
 95035
 985,000 3 1253
 201007-03-18
 195106-21-18
3150 Greenwood Drive 94536
 1,660,000 3 1075
 1790 Snell Place
 95035
 1,000,000 3 1359
 201007-02-18
38451 Kerlin Street
 94536
 1,200,000 3 1464
 195706-27-18
 1775 Vegas Avenue
 95035
 1,005,000 3 1067
 195407-05-18
5158 Lawler Avenue
 94536
 1,145,000 3 1746
 195806-22-18
 200007-02-18
 95035 1,058,000 3 1534
 59 Wind Song
37642 Logan Drive
 94536
 1,144,000 4 1681
 196506-25-18
 NEWARK | TOTAL SALES: 12
35858 Mission Blvd
 918,000 2 1226
 94536
 192706-22-18
 Highest $: 1,300,000
 Median $: 952,000
 196006-28-18
1173 Old Canyon Road
 94536
 770,000 3 1161
 Lowest $: 590,000
 Average $: 938,083
919 Old Canyon Road
 760,000 2 1002
 94536
 195106-28-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
36104 Perkins Street
 94536
 1,350,000 5 2326
 196506-28-18
 6476 Buena Vista Dr #B 94560
 675,000 2 1448
 198506-27-18
38296 Redwood Ter
 94536
 850,000 2 1400
 198606-26-18
 37104 Cedar Boulevard 94560
 830,000 3 1379
 195706-22-18
36670 Riviera Drive
 1,550,000 4 2240
 196806-26-18
 94536
 840,000 4 1363
 196006-28-18
 37355 Cherry Street
 94560
38602 Sanborn Ter
 94536
 675,000 2 1080
 197206-22-18
 37175 Edith Street
 94560
 920,000 3 1126
 195806-22-18
 94536
 885,000 3 1673
 200606-28-18
28 Silk Oak Terrace
 6342 Joaquin Murieta Ave #G 94560
 590,000 2
 905
 198206-28-18
 94536
 1,095,000 3 1689
4059 Sunset Terrace
 198906-27-18
 39610 Potrero Drive
 94560
 970,000 3 1766
 199306-28-18
 94536
 1,195,000 3 1362
 196106-25-18
5103 Troy Avenue
 94560
 1,030,000 3 1406
 196206-22-18
 5842 Ravenwood Ave
4266 Westminster Cl
 94536
 1,293,000 4 2244
 200206-22-18
 36236 Sandalwood St
 94560
 975,000 3 1080
 196106-22-18
 1,020,000 3 1148
4667 Boone Drive
 94538
 196006-27-18
 1,100,000 3 1240
 36157 Spruce Street
 94560
 197506-28-18
4942 Boone Drive
 94538
 950,000 3 1158
 196006-22-18
 5830 St. Paul Drive
 94560
 1,075,000 4 1464
 197406-26-18
 94538
 936,500 3 1199
 196006-28-18
4426 Crestwood St
 36167 Toulouse Street
 94560
 952,000 3 1578
 198806-26-18
42535 Gage Court
 94538
 1,070,000 3 1151
 195806-22-18
 8141 Wells Avenue
 94560 1,300,000 4 2715 200606-27-18
 94538
 1,150,000 3 1080
43375 Lindenwood St
 195806-25-18
 SAN LEANDRO | TOTAL SALES: 22
 94538
 900,000 3 1210
 195106-28-18
40589 Max Drive
 Highest $: 952,000
 Median $: 691,000
42609 Newport Drive
 94538
 1,085,000 3 1263
 195806-22-18
 Lowest $: 400,000
 Average $: 709,386
40935 Olmstead Ter
 94538
 1,280,000 4 1738
 201006-25-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94538
 945,000 3
 948
4783 Phelan Avenue
 195906-26-18
 94577 935,000 3 2003 193806-26-18
 566 Begier Avenue
5348 Silver Reef Drive
 888,000 3 1008
 94538
 196106-22-18
 1109 Camellia Court
 94577
 600,000 3 1604 199306-22-18
39357 Sundale Drive
 94538
 945,500 3 1131
 196306-25-18
 2126 193906-26-18
 972 Estudillo Avenue
 94577
 810,000 3
5344 Trio Court
 196206-28-18
 94538
 1,061,000 3 1078
 865,000 3 2036 193906-22-18
 509 Fortuna Avenue
 94577
5682 Turban Court
 1,150,000 3 1442
 94538
 196306-21-18
 765,000 3 1655 200706-27-18
 1537 Hays Street
 94577
3781 Yorktown Road
 94538
 980,000 3 1666
 195406-26-18
 940,000 3 2469 196706-28-18
 803 Juana Avenue
 94577
 1.532.000 4 1648
1887 Berry Court
 94539
 196106-27-18
 550,000 3 1015 194406-26-18
 1491 Marybelle Avenue 94577
44004 Cerro Court
 94539 1,365,000 3 1717 198706-25-18
 814 Maud Avenue
 94577
 695,000 3 1663 195706-27-18
40700 Las Palmas Ave
 1,862,000
 552 Pala Avenue
 1,280,000 4 1114
2217 Marion Avenue
 94539
 195406-22-18
 2043 Reynolds Street
 94577
 560,000
 2
 860 195006-27-18
41948 Mission Blvd
 94539 18,009,000 4
 1150
 189606-22-18
 2487 State Street
 590,000
 1387 195006-22-18
 94577
 3
 2,500,000 5
44551 Partlet Court
 3717
 199206-27-18
 255 Stoakes Avenue
 94577
 803.000
 3
 1731
 194006-28-18
41769 Paseo Padre Pky
 94539
 1,520,000 3
 1434
 196006-28-18
 640,000 2
 301 Toler Avenue
 94577
 995
 192506-25-18
 2,905,000 5 4632
461 Revere Terrace
 94539
 199806-22-18
 1563 View Drive
 94577
 780,000
 3
 1604
 196006-27-18
47625 Wabana Com
 94539
 1,600,000
 2282
 197606-26-18
 612,500
 2273 West Ave133rd
 94577
 3
 1296 200406-28-18
 880,000 2 1296
34951 Belvedere Ter
 94555
 198506-26-18
 418,000 2
 928 198706-26-18
 1570 165th Ave #202
 94578
34416 Calgary Terrace
 94555
 1,240,000 3
 1769
 199006-27-18
 1585 195006-22-18
 2185 Placer Drive
 94578
 691,000 3
 1,171,000 3 1784
34651 Fremont Blvd
 94555
 191206-28-18
 16837 President Drive
 94578
 920,000 3 1920 197806-22-18
 198406-22-18
4021 Heron Place
 1,230,000 3 1385
 94555
 400,000 2
 962 198106-28-18
 16451 Saratoga St #306W
 94578
3318 Holmes Place
 1,530,000 4 2053
 94555
 197606-28-18
 650 Fargo Avenue #7
 94579
 555,000 3 1136 196506-28-18
32516 Lake Barlee Lane 94555
 928,000 3 1071
 197406-22-18
 15572 Harbor Way
 94579
 910,000 4
 2294 200006-22-18
33002 Lake Huron St
 94555
 1,010,000 3 1629
 197106-25-18
 1390 Randy Street
 94579
 615,000 3 1115 195506-27-18
33739 Mello Way
 94555
 1,794,000 4 2757
 198906-22-18
 SAN LORENZO |
 TOTAL SALES: 4
33360 Sandpiper Place
 94555
 1,410,000
 - 2304
 197906-22-18
 Highest $: 775,000
 Median $: 657,000
 1,005,000 3 1400
34913 Sea Cliff Terrace
 94555
 198006-22-18
 Lowest $: 510,000
 Average $: 677,500
5378 Shattuck Avenue
 94555
 1,175,000 2 1533
 199006-26-18
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 ADDRESS
4180 Tanager Com
 94555
 835,000 2 1554
 198906-27-18
 775,000 3 1948 199406-26-18
 15904 Bayberry Lane
 94580
 1,200,000 3 1514
34250 Trampini Com #79 94555
 199206-26-18
 1056 198506-22-18
 27 Paseo Grande #D
 94580
 510,000
 2
 15960 Via Pinale
 94580
 657,000
 3
 1000 194406-22-18
 HAYWARD | TOTAL SALES: 31
 1790 Via Redondo
 94580 768,000 4 1632 195406-26-18
 Highest $: 2,131,000
 Median $: 660,000
 Lowest $: 278,500
 Average $: 742,629
 UNION CITY | TOTAL SALES: 10
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 Highest $: 1,280,000
 Median $: 750,000
1315 A Street #205
 94541
 420,000 2 1056 1984 06-22-18
 Lowest $: 399,000
 Average $: 819,200
1318 B Street #314
 94541
 480,000 2
 1080 1984 06-22-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
21629 Foothill Boulevard 94541
 525,000 2
 1941 06-27-18
 1353
 34733 Alvarado Niles Rd #1 94587
 490,000 2
 810 197206-26-18
23213 Fuller Avenue
 94541
 610,000
 3
 1041
 1950 06-22-18
 238 Appian Way
 94587
 750,000
 3
 1848 196306-22-18
394 Oxford Street
 94541
 605,000
 3
 1156
 1951 06-28-18
 4932 Bridgepointe Pl
 94587
 468,000
 672 198506-27-18
22768 Templeton Street 94541
 555,000 2 1288
 1952 06-22-18
 2514 Copa Del Oro Dr
 94587
 399,000
 590 198406-26-18
1312 Valley Street
 94541
 590,000
 2
 1260
 1948 06-27-18
 34533 Mahogany Lane
 945871,280,000
 4
 1914 199906-22-18
22819 Valley View Drive
 94541
 770,000
 2
 1593
 1940 06-22-18
 2986 Mallorca Way
 945871,250,000 4
 2410 199406-26-18
105 Arundel Drive
 94542 1,620,000 5
 4957
 2008 06-27-18
 2777 Meadowlark Drive 94587
 950,000
 1544
 197506-26-18
7 Country Club Drive
 94542 2,131,000
 5
 4657
 2016 06-26-18
 4162 Polaris Avenue
 94587
 680,000 3 1280 197406-28-18
1221 Highland Boulevard 94542
 500,000 2 1028 1930 06-22-18
 4473 Queensboro Way 94587 925,000 3 1120 197006-25-18
24404 Marie Drive
 94542 765,000 3 1728 1962 06-22-18
 3259 Santa Rosa Way
 945871,000,000 3 1449 197106-27-18
```

New senior nutrition program for Vietnamese opens

SUBMITTED BY JANICE ROMBECK

Santa Clara County's first Senior Nutrition Program for Vietnamese residents opened Friday, Aug. 10 at

the Di Lac Temple in San Jose. The program's goal is to serve meals three times a week to 200 senior citizens who need them. The \$255,216 pilot project was brought to the Santa Clara County Board of Supervisors by Supervisor Dave Cortese at the request of Viet Tu Te, a nonprofit

group working with the Temple on this project.

The temple is at 765 Story Road, San Jose. For more information about the program, including registration details, call Santa Clara County Supervisor Dave Cortese's office at (408) 299-5030.

Summer brings Live Music

With concerts running through September, there is plenty of time to hear your favorite bands, discover new ones, and make the most of those summer days.

FREMONT

Central Park Summer **Concert Series** Thursdays, 6:00 p.m. - 8:00 p.m. Central Park Performance **Pavilion** 40204 Paseo Padre Pkwy, **Fremont** (510) 494-4300 www.fremont.gov Free

Aug 16: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series

Saturday, 6:00 p.m. – 10:00 p.m. **Historic Niles** 37735 Second St. Fremont (510) 825-0783 www.facebook.com/NilesHome Concert/ Tickets: \$25 minimum

donation; attendance by

advanced RSVP only

Aug 25: Static & Surrender, Hannah Jane Kile Band

Niles Plaza Summer **Concert Series**

Sundays, 12:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868

www.niles.org/summer-concert-series/ Free

Sep 9: The Collective, Dead Guise, and The Niles Orchestra

HAYWARD Hayward Street Party

Thursdays,

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

www.hayward.org Free

Aug 16: Patron, The Royal Deuces, Hayward High School Marching

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 26: Original Feel Good Music of Kari and the SweetspOts with Sezu. Gary O and Dee Smith benefiting the South Hayward Parish

Sep 9: Jazz Concert: 3 O'Clock Jump with the Mt. Eden High School Choirs to benefit Mt. Eden High School Choirs, with Celebrity Chef City Council Member Francisco

Sep 16: Jazz Concert: In Full Swing and the La Honda All Stars to benefit the Hayward-La Honda Music Camp Sep 23: Blues & Beatles Concert: Fault Line Blues Band with the Sycamore Beatles to benefit H.A.R.D. Foundation, with Celebrity Chefs Dennis Hancock, Paul Hodges, and Dennis Waespi

Sep 30: Original Rock 'n' Roll: Hypnotones, The New Naturals, the HHS String Orchestra, Jazz Band and Marching Band, benefit the Hayward High SchoolInstrumental Music Program, with Celebrity Chef City Council Member Mark Salinas

Wine, tasty treats, and Uncorked Comedy

SUBMITTED BY KARIN RICHEY

Spend a summer evening outdoors enjoying comedy by the vines! On Saturday, August 18 Plethos Productions treats you to "Uncorked Comedy," featuring fine wine, tasty treats, and five hilarious stand-up comedians at Castro Valley's TwiningVine Winery. The comedy lineup for the evening is Emily Catalano, Jerry Talamantes, Marcus Williams, Matt Gubser, and headliner Karinda Dobbins.

Arrive as early as 6 p.m. for first choice seating and extra time for wine tasting and

enjoying tasty small plates. Grab a seat or bring a blanket for picnic lawn seating. Buy tickets now at http://plethos.org/.

> **Uncorked Comedy** Saturday, Aug 18 7 p.m.

TwiningVine Winery 16851 Cull Canyon Rd, Castro Valley http://plethos.org/ Tickets: \$10

Opa! Come dance with us!

SUBMITTED BY CASTRO VALLEY GREEK ORTHODOX CHURCH

Come to Greece over the weekend via Castro Valley. With shopping, music, dancing, food and fun, the Castro Valley Greek Food Festival has it all. Share the warmth and festivities of the Mediterranean lifestyle and heritage as our congregation opens its hearts to the community at large. Our food festival not only will entice visitors with our dances (free dance lessons for everyone!) and music of the Mythos Greek Band but especially, authentic and delicious Greek food prepared with recipes handed down through generations using authentic ingredients and lots of TLC!

Leave plenty of room for our featured a-la-carte entrees of roasted lamb or Greek roasted chicken seasoned to perfection, a hearty pastitsio, Greek salad, rice pilaf, delicious green beans in a savory Greek tomato sauce, freshly baked bread, feta cheese and Kalamata olives. Or, if you prefer, other Greek food specialties include Gyros Sandwich, barbecued Pork souvlaki (kebabs), Tiropita (cheese pie in filo) Spanakopita (spinach pie in filo), Dolmades (stuffed grape leaves), Calamari, Grilled Holloumi cheese, and most delicious Greek Meatballs.

And, don't worry about the calories; with a bit of energetic dancing, you'll be back for more!

> Castro Valley Greek Food Festival Friday, Aug 17 – Sunday, Aug 19 Friday: 5 p.m. - 10 p.m. Saturday: 11 a.m. - 10 p.m. Sunday: 11:30 a.m. - 7 p.m. **Resurrection Church** 20105 Center St, Castro Valley (510) 581-8950 http://www.greekfestival.me/

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges Special Packaging/Cases

and more **MATTRESSES**

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

Service is our number one product!

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. - I/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.

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

Niles Off Mission Blvd. an historic part of Fremant

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. Ilam -11pm Expires 9/30/18

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

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

3765 I Niles Blvd. Fremont

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

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

37541 Niles Blvd., Fremont 510-742-0664

Move and Groove

SUBMITTED BY ALICE KIM

Get ready to move and groove as San Leandro kicks off its annual Hot August Thursdays summer music concert series starting August 16. Free concerts are set for 6 p.m. to 8 p.m. every other Thursday at Marina Park. Admission is free and open to the public. Musicians on this year's slate include:

• The Latin Rhythm Boys, August 16

• 3Day Weekend Band, August 30

Food and beverages will be available for purchase from Habana's Cuban Cuisine and the San Leandro Scholarship Foundation. Proceeds from beverage sales managed by the San Leandro Scholarship Foundation

benefit the scholarship fund that supports graduating San Leandro seniors from local public schools.

For details, call Lydia Rodriguez, Recreation Supervisor at (510) 577-3477 or send an email to lrodriguez@sanleandro.org.

Hot August Thursdays
Thursdays, Aug. 16 and 30
6 p.m. – 8 p.m.
Outdoor music
Marina Park
14001 Monarch Bay Drive, San Leandro
(510) 577-3477
Admission: Free

Thursday, Aug. 16 in Fremont. The two-hour program starts at 7 p.m. at Bronco Billy's Pizza Palace in Fremont. Admission is free and open to the public. For details, call Charlie Mabie at (510) 914-7304.

Happy Music
Thursday, Aug. 16
7 p.m. – 9 p.m.
Dixieland, swing music
Bronco Billy's Pizza Palace
41200 Blacow Road, Fremont
(510) 914-7304

Hot August Niles Car Show

When the calendar turns to August and temperatures soar, its time for Niles to strut its stuff at the Hot August Niles Car Show. A bevy of motor vehicles of every age and type will show up along Niles Boulevard in the historic district of Fremont to enthrall and amaze. Wander around and talk with proud car enthusiasts, chat with fellow road warriors and compare notes with aficionados while reminiscing about days of real carburetors and Hurst shifters. Examples of modern road kings are sure to appear too.

Fans of the 1978 movie Grease with John Travolta and Olivia Newton-John might find examples of Mercury, Dodge, Ford, Chevrolet, Buick and others of the era. It's a sure bet that along with these classics, visitors will see customized rides that rival the famed Greased Lighting and Hell's Chariot that competed for "pinks" in the film.

This is a once a year display of automotive power and innovation that everyone who drives, rides and appreciates the low, full-throated rumble of a powerful HEMI will want to see. Be there or be square!

Hot August Niles Car Show Saturday, Aug 18 9 a.m. – 3 p.m. Cars, music, entertainment Niles Blvd, Fremont (510) 552-6034 www.nilesmerchants.org

Dixieland, swing and popular jazz

SUBMITTED BY PATTY DERIDDER

East Bay Stompers Band will perform a lively selection of Dixieland, swing and popular jazz standards during a Happy Music program on

Niles Main Street Association

Presents The

54th Niles

Antique Faire

& Flea Market

Sunday, August 26th, 2018

6am to 4pm
Fremont's Historic
Niles District

CALL FOR ARTISTS

Fremont Art Association's 53nd Annual Art Show

September 25 - October 28 2018

Members and the general public are invited to submit 2 and 3 dimensional works for this juried Art Show. This year the juror is Ryan Carrington, who currently teaches sculpture at Santa Clara University. Over \$1,000.00 in prizes will be awarded.

Entry is done solely online. Go to fremontartassociation.org

Deadline to enter is August 26

Recycling Pro Tips

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

With so much information available in print, on TV and online every day, it is important to know that some information is true and some is false or misleading.

Sometimes news reports make a mistake. Good journalists will let readers and viewers know of the error as soon as possible. Other times, false information is designed on purpose to make you feel a certain way.

How do you tell the difference between fact and fiction?

- 1. Read beyond the story's headline. Headlines can't tell the whole story.
- 2. Do some research! Go to the library and look up more information. Your librarian can help you.
- 3. Look for more information online. Be sure to check more than one online site as some sites simply repeat false information.
- 4. Make sure the publications and websites you use to check facts are trustworthy.
- 5. Ask a parent or family member to help you understand more about the story.

One of these statements is true and one is false. Do the research and find out. Then share what you learned with your friends and family!

> Smiling makes us feel happier.

TRUE FALSE

> Smiling is contagious.

TRUE FALSE

Was it easy or difficult to find out if the above statements were true or false? It's not always easy being a News Fact Checker. But it's important to always try to get the whole story!

Standards Link: Research: Locate and check information about a given topic using multiple resources.

EMOJI The noun **emoji** means an icon or image used to

express an idea. Emily used the smile emoji in her text message

to show she liked the joke.

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

FROM THE & 🏲 LESSON LIBRARY

Put the words in the right order to

he

Poland.

legs

down!

would

Because

discover the answer to this joke from

both

he

Standards Link: Reading Comprehension: Follow simple written directions.

raised

Good News/Bad News

In today's paper, categorize stories as either "good news" or "bad news." Explain why you think newspapers print "bad" news at times. Are there some stories that are bad news to some and good to other people? Standards Link: Writing Applications: Write formal letters; write persuasive compositions that state a position or proposal.

WODOOFERAW

YCPTVLLWOB

LOQEIAOECN

KRMMNUYLIR

CDSPSGLPMA

IEASZHLOOE

UREWCTIECL

QUJOKESPUU

GBFDLROWFQ

Standards Link: Letter sequencing. Recongized identica words. Skim and scan reading. Recall spelling patterns.

SMILE

FOOD

WORLD

GUESS

ORDER

PEOPLE

SILLY

BOWL

LEARN

if

QUICKLY

LAUGHTER

JOKES (S)

out loud?

Fremont Tolk Fremont

The City of Fremont Promotes Christina Briggs to Economic Development Director

A core member of the City's Economic Development team for over eight years, Christina Briggs has been promoted to Economic Development Director following the departure of former Chief Innovation Officer and Economic Development Director Kelly Kline.

Christina's professional background and passion for economic development and redevelopment for City governments started in the City of Anaheim where she served as a project manager at the Redevelopment Agency managing complex mixed-use redevelopment projects. Christina then joined the City of Fremont

in 2010, and in 2015, she became the Deputy Director of Economic Development and Assistant to the City Manager.

She has played a fundamental role in the City's efforts to facilitate business expansion, commercial development, and position the City of Fremont as a high tech manufacturing leader in Silicon Valley. Christina leads efforts in business recruitment, job development, and business retention strategies and cultivates department-wide expertise in Fremont's driving industries, including clean technology, biotechnology, and advanced manufacturing.

In her new role, Christina will serve as an even more vital link to

the City's business community. Leading the economic development team, she will bolster a diverse and robust local economy, foster public-private partnerships, and guide strategic endeavors for emerging technology. She takes great pride in serving as an interface between business and government to create "win win" collaborations.

Christina received her Bachelor's degree from UC Santa Cruz and master's in Public Administration from the Middlebury Institute of International Studies in Monterey. She is a member of the Urban Land Institute and holds leadership roles with the

Silicon Valley Economic Development Alliance, International Council of Shopping Centers, and the Silicon Valley Manufacturing Roundtable.

For more information about the City of Fremont Economic Development department, visit www.Fremont.gov/EconomicDevelopment.

Going Green is Easy and Affordable with SunShares

Program offers discounts on solar installations and zero-emission vehicles

The City of Fremont is pleased to announce that SunShares is back again this year. Fremont is one of nearly 40 local government agencies and major employers participating in the 2018 Bay Area SunShares program, a community program helping local residents access discounted pricing and resources to help them go solar and purchase zero-emission vehicles. This is the fourth year of participation for the City of

Fremont as a SunShares outreach partner.

Three local and recognized solar installation companies— PetersenDean, SkyTech Solar, and Solar Technologies—have been selected for the program and are offering a 15 percent discount, making now the most affordable time to go solar! In addition, those who choose to go solar can still take advantage of the 30 percent federal solar tax credit.

SunShares is also offering zero-emission vehicle discounts on the 2018 all electric Nissan Leaf and the 2018 hydrogen fuel-cell Toyota Mirai.

Imagine the possibilities—save on your home utility bills, cut your gas costs, reduce your greenhouse gas footprint, and drive on clean energy.

To sign up, visit www.BayAreaSunShares.org. This limited time offer is available until November 15, 2018.

Watch Movies Under the Stars

Join the Recreation Services Division for Summer Movies Under the Stars. Movies include Ferdinand on Friday, August 17 at Central Park's Performance Pavilion and Black Panther on Friday, September 21 at the Town Fair Plaza in Downtown Fremont on Capitol Avenue and State Street. Both movies will be shown after sunset and are free to attend. Grab some blankets, low beach chairs, and a picnic dinner and enjoy two great flicks with family and friends this summer! For more details, visit www.Fremont.gov/MovieNight.

Pixie, the Human Services Therapy Dog, and Handler Julie Sakai Designated 'Community Heroes'

City of Fremont Senior Services Case Manager Julie Sakai and Human Services therapy dog Pixie have been recognized with a Community Hero Award. Julie and Pixie have touched many lives in the Fremont community through their work providing stress reduction and emotional support to staff, clients, and residents.

Pixie was rescued at six months old after her former senior owner was unable to care for her. She was later certified as both an American Kennel Club Canine Good Citizen and a TherapyPets therapy dog. Beyond their work with the City, Pixie and Julie also volunteer at the local library in the "Read to a Dog" program as well as their own children's club called "Pixie's Pals," where children are encouraged to read books, write letters, draw pictures, learn differen languages, exercise their creativity, and be kind to others.

Julie's helpful attitude, devotion to clients, and great sense of humor make her a standout City of Fremont staff member and community volunteer. In fact, the client that nominated Julie and Pixie for the Community Hero Award, an 88-year-old senior who lives alone and often feels frustrated by her physical limitations, remarked that Pixie and Julie's visits always bring a smile to

Pixie and Julie attended the Community Heroes Award Ceremony on July 12 at the India Community Center in Milpitas.

Important Information about the Upcoming **Fremont City Council Elections**

This November, four Fremont City Council seats will be up for election on the General Municipal Ballot. Under Fremont's new district-based election system, voters may elect candidates only from the district that they live in. Voters residing in District 1 (Northwest Fremont), District 2 (Central North Fremont), District 3 (Central Fremont), and District 4 (Eastern Fremont) will elect a City Councilmember to represent their district in the upcoming election.

Fremont residents can identify the district they live in by visiting the Council District Locator tool at www.Fremont.gov/CouncilDistrictLocator and plugging in a home address. This tool includes mapping layers of City and public safety facilities, public schools, shopping centers, and Alameda County voter precincts as reference points. In addition, the locator includes a link to designated polling places.

The candidate nomination period was open from Monday, July 16 through Friday, August 10. Information about the candidates is now available on the City's website.

To vote in the election, you must be a U.S. citizen, at least 18 years old, a resident of Fremont, and neither in prison nor on parole for a felony conviction. Make sure you are registered at least 15 days before the election. Re-registration is required if you have moved since you last registered, changed your name, or changed your political party affiliation. Polls open at 7 a.m. on Tuesday, November 6 and close at 8 p.m.

Those interested in learning more about how Fremont launched the process to convert elections from the at-large voting system to a district-based process can read more at www.Fremont.gov/DistrictElectionsBackground.

For more information contact the City Clerk's Office at 510-284-4060 or cclerk@fremont.gov.

Continued from page 1

FOG India Day Mela and Parade

India Day Mela will showcase some of the best presentations in dance and music. This year there are multiple categories of dance performances. Over 100 local dance groups will compete in Classical, Folk, Bollywood, Contemporary, Hip-Hop and others. Each category winner will be awarded with a prize. Contestants will participate in age groups, divided as 5 – 11 years old, 12 – 18 years old, and adults.

The Mela will feature a surfeit of delicious cuisines, ranging from different regions of India. North Indian, South Indian, and savory snacks will be served by over 20 food booths organized by the best-known restaurants and caterers in the Bay Area.

The Grand Parade on Sunday, August 19 boasts over 50 floats representing a wide cross section of community, ranging from Indian regional cultural communities to Bay Area organizations. Tusshar Kapoor is the star attraction and Grand Marshal of this year's parade to engage and entertain the community. Kapoor has acted in many blockbuster movies in the recent past including the "Golmaal" series. The parade runs through sections of Fremont and is a spectacle to enjoy. This has become a ritual for families to spend a summer Sunday, watching their favorite celebrities and enjoying the Mela.

This year India celebrates its 72nd Independence Day and FOG India Day Mela and Parade coincides with India's Independence celebrations. This provides an opportunity for the community to celebrate the event and appreciate the value of freedom, both in their country of origin – India – as well as in the oldest democracy and land of dreams – USA.

Dr. Romesh Japra, FOG Founder and Convener, said, "Over the past 25 years, FOG has made great strides in including all parts of the community and carrying out its mission to help communities better integrate."

Visit www.FOGsv.org for more details.

FOG Movie Fest Wednesday, Aug 15 – Friday, Aug 17 5 p.m. – 10 p.m.

AMC Mercado
3111 Mission College Blvd,
Santa Clara
www.amctheatres.com/movietheatres/san-jose/amc-mercado-20
Tickets: \$10 per movie

FOG Gala Nite (Awards, Wellness Summit & Fashion Fest) Saturday, Aug 18 5 p.m. – 10 p.m.

India Community Center 525 Los Coches St, Milpitas http://us.sulekha.com/ Tickets: \$99

FOG India Day Mela Wellness Expo/Health Fair Food Fest Saturday, Aug 18 & Sunday, Aug 19 10 a.m. – 6 p.m. Free

FOG India Day Parade Sunday, Aug 19 11 a.m. – 2 p.m. Free

> FOG Idol Sunday, Aug 19 2 p.m. – 3 p.m. Cost: \$10

39439 Paseo Padre Pkwy, Fremont (510) 491-4867 www.FOGsv.org

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

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-life-threatening 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

Call Today! 510-944-3450

info@reshameventcenter.com

Celebrations Party Party and Quinceañera

Birthday Celebrations Reunions Anniversary Parties Holiday Parties

and more

Networking Events Corporate Events

CATERING EVENT COORDINATOR AUDIOVISUAL SYSTEMS

www.reshameventcenter.com 3101 Walnut Avenue, Fremont CA 94538

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.

I need a Forever Home

Miso, abandoned outside the shelter, was unsure of people at first. Now she's learning that people can be trusted. She quickly warms up to you after you

give her hugs

and pets. OK with other cats. Best with a loving, patient family who'll help her blossom. Info: Hayward Animal Shelter. (510) 293-7200.

Bunzilla is a cuddly, sweet bunny who needs to find a home that will make him part of the family and help him build his confidence. He shivers when he first meets you, but then he relaxes and lets you

give him all the loving you have to offer. 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 - Saturday1pm - 5pm

Arts & Entertainment \$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

Fridays, May 4 – Oct 26

Downtown Street Eats

4:30 p.m. - 9:00 p.m. Food trucks, beer, and wine Downtown Fremont Capitol Ave. Between Fremont Blvd. & State St., Fremont www.fremontstreeteats.com

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

2:30 p.m. (Thurs. & Fri.) 11:30 a.m. (Sat. & Sun.) Tour the Patterson House Museum Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$

10:15 a.m. - 3:30 p.m. All aboard! Check the daily schedule. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesdays & Thursdays, Jun 5 - Aug 30

Gentle Flow Yoga \$

Tues 4:00-5:00 p.m., Thurs. 9:30 - 10:30 a.m. Gentle poses designed to help reduce pain, stiffness, and stress

San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462

Friday - Sunday, Jun 15 -Aug 26

Lego Display

1 p.m. - 6 p.m. 75 square foot display and play area. Closed July 13-15

Bay Area Family Church 2305 Washington Avenue, San Leandro (510) 483-4712 (510) 612-7962

Sundays, Jun 17 Aug 26 **Sunday Chat To Practice Your** English

2 p.m. - 3 p.m. Improve your English by discussing everyday topics

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 btelford-ishida@aclibrary.org

Wednesday, Jun 23 - Sunday, Aug 19

Black and White in Black and White

10 a.m. - 4 p.m. Images of Dignity, Hope and Diversity

Hayward Area Historical Society Museum

22380 Foothill Blvd., Hayward (510) 581-0223

Saturday - Sunday, Jul 7 -Aug 26

Wild Wonders

in America

11 a.m. - 12 noon Games, activities, crafts for all ages Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Superior Pizza made fresh daily from the finest

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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 9/30/18

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

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib

\$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.

Available Sunday's from 3 pm or until we run out

Happy Hour

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

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out! Mon - Fri I lam - 2pm \$13.99 each

Rib & Chicken Combo Hot Link & Chicken Combo Pulled Pork & Brisket Combo Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Pulled Pork & Hot link Combo Pulled Pork & Bratwurst Combo

We Deliver CATERING

510-713-1854

www.smokingpigbbq.net

3340 Mowry Ave., Fremont

On selected sizes only. New rentals only. Excludes RV spaces

VISA www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

FREMONT:

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

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

www.pcfma.com

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:

Bayfair Mall

Saturdays

Year-round

9 a.m. - 1 p.m.

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

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. - 1 p.m.

Year-round **GREAT MALL** 882 Great Mall Drive., Milpitas 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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union

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. **Helping Cancer Patients**

Making a difference, one survivor at a time. FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteer companion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

94538, freeing them to focus on their health and essential treatment.

For more info, please call (510) 896-8056

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Saturday - Sunday, Jul 7 -Aug 26

Critter Crafts

12 noon - 3 p.m. Get crafty and learn about the animal of the week.

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jul 21 - Sunday, Aug 26

Discovery Days

10:30 a.m. 3:30 p.m. Family crafts and exploration Covote Hills

8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Friday - Sunday, Jul 27 -Aug 19

Crimes of the Heart \$

8 p.m., Sunday matinees at 6 p.m. Three sisters' intrigues, secrets, and scandals

Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Sundays, Jul 29 - Sep 30

Sunday Chat: Practice your English

2 p.m. -3 p.m. Improve your English chatting with other people about everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677

Mondays, Jul 30 - Aug 27

Caning & Furniture Refinishing/Restoration Class \$

9 a.m. - 12 noon Beginners thru advanced - bring your

project for evaluation Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Thursday, Aug 3 - Sunday, **Sep 15**

Annual Textile Exhibition

12 noon - 5 p.m. Traditional and contemporary artists. Opening reception Aug. 3, 7-9 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

Tuesdays, Aug 7 - Aug 28

Practice Your Spoken English 4 p.m. - 5 p.m.

Chat session for English learners – no class Aug 14

Fremont Main Library Fukaya Room A 2400 Stevenson Blvd., Fremont (510) 574-2063

Friday - Sunday, Aug 10 -Sep 22

The Art of Craft

11 a.m. - 5 p.m. Variety of work ranging from metal sculpture to fiber art

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.fremontartassociaiton.org

Thursday, Friday & Saturday, Aug 11 - Sep 29

Elevate: Art Gallery Fundraiser & Silent Auction

11 a.m. - 3 p.m. Preview Party: Saturday, Aug. 11, 1-3 p.m.

Silent Auction: Saturday, Sept. 29, 1-3 p.m.

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.AdobeGallery.org

Friday, Aug 17 - Saturday, **Sep 29**

Members' Show

Friday – Sunday: 11 a.m. – 5 p.m. Artists' Reception: Saturday, Aug 25 1 p.m. -4 p.m. Variety of artwork from gallery members Sun Gallery

1015 E St, Hayward (510) 581-4050 http://sungallery.org/

BINGO

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

Saturday, Aug 18 – Saturday, Oct 20

Altamont to America: Bill Owens and the Legacy of Suburbia

Upstairs gallery: Monday - Friday, 9 a.m. – 5 p.m.

Downstairs gallery: Monday, 5 p.m. - 10 p.m.; Tuesday & Thursday 10 a.m. -1 p.m. Reception: Saturday, Aug 18 2 p.m. - 5 p.m. Work of photographer Bill Owens

PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

THIS WEEK

Saturday, May 19

10:00 a.m. - 12 noon

SF Bay Wildlife Refuge -

1 Marshlands Rd., Fremont

https://geopdf.eventbrite.com

Co-hosted by LEAF & the Fremont

California Nursery Historical Park

Niles Blvd. & Nursery Ave., Fremont

Hear a story, do some chores, meet some

34600 Ardenwood Blvd., Fremont

Wednesday, Aug 15

Don Edwards

(510) 792-0222

Tomato Tasting

www.fremontleaf.org

Toddler Time

farm friends

(510) 544-2797

www.ebparks.org

(510) 668-4200

www.acwd.org

Open House

(510) 659-6285

Tomato Tasting

6 p.m. - 8 p.m.

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

Wednesday, Aug 15

10:30 a.m. - 11:45 a.m.

Ardenwood Historic Farm

Wednesday, Aug 15

Wednesday, Aug 15

Review water rate-setting policies

Alameda County Water District

43885 S. Grimmer Blvd., Fremont

See plans for new housing development

www.ohlone.edu/frontage-property

Hosted by LEAF/Fremont Flower Club

California Nursery Historic Park

Classic cars, food and entertainment

36500 Niles Blvd., Fremont

www.fremontleaf.org

Thursday, Aug 16

Downtown Hayward

B St. and Foothill, Hayward

5:30 - 8:30 p.m.

(510) 537-2424

www.hayward.org

Hayward Street Party

Ohlone College Parking Lots E

43600 Mission Blvd., Fremont

Wednesday, Aug 15

Financial Workshop

6 p.m. – 8 p.m.

Flower Club

Intro to Geo PDF Maps - R

Utilize maps via your smart phone

Thursday, Aug 16

East Bay Stompers Band

7:00 p.m. - 9:00 p.m. Swing standards and happy music. No

Bronco Billys Pizza - Irvington 41200 Blacow Road, Fremont (510) 438-0121 (510) 914-7304

Thursday, Aug 16

Summer Concert Series

6:00 p.m. - 8:00 p.m. East Bay Mudd: Big Horn Band playin' R&B hits

Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 www.fremont.gov/concerts

Thursday, Aug 16

Abhinaya Dance Company

7:00 p.m. -8:00 p.m. Performances of South Indian classical dance forms

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

Thursday, Aug 16

Brain Health Event R 1:30 p.m. - 3:00 p.m. Physical exercises and nutrition Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495

Thursday, Aug 16

Grand Opening & Ribbon

Cutting 8:30 a.m. Milpitas Mayor Rich Tran attending Sportsman's Warehouse 111 Ranch Drive, Milpitas

Thursday, Aug 16

Hot August Thursday Summer Music Series

6:00 p.m. - 8:00 p.m. The Latin Rhythm Boys Marina Park 14001 Monarch Bay Dr., San Leandro (510) 577-3477

Thursday, Aug 16

Community Office Hours

6:00 p.m. - 8:00 p.m. One-on-one meeting with Assemblymember Kansen Chu Milpitas Library 160 North Main St., Milpitas (408) 262-1171 (408) 262-2501

Thursday, Aug 16

Meet Fresh Grand Opening R

11 a.m. - 11 p.m. Tasting, giveaways, ribbon cutting. RSVP by 8/13

Pacific Commons Shopping Center 43337 Boscell Road, Fremont (510) 657-0243 (415) 572-6913

Thursday, Aug 16

Newark Skatepark Design Workshop #2

6 p.m. - 8 p.m. Give feedback, listen to ideas, free

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

Thursday, Aug 16 - Monday,

www.newark.org/departments/parks

Aug 20

Circus Vargas

Jugglers, Clowns, Trapeze Artists, etc. Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (925) 426-7600 www.circusvargas.com

Suberior 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 9/30/18

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

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., **FREMONT**

Wednesday

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

22 VETERANS

Tuesday

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 - 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday

1:50 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Friday, Aug 17

Chris Cain 9:00 p.m.

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

Friday, Aug 17

Ardenwood Movie Night

8:30 p.m. - 10:00 p.m. "Babe" rated G Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 (510) 544-2567

Friday, Aug 17

Movie Under the Stars: Ferdinand

Sunset Bring a blanket, low chairs and picnic

Central Park Lake Elizabeth 40000 Paseo Padre Pkwy., Fremont

Friday, Aug 17

Desi Comedy Fest

Hilarious comedy by international comedians

India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indocommunity.us

Friday, Aug 17 - Sunday,

Hayward High School Alumni Weekend \$R

BBQ, Campus Tours, Football, Dance, Picnic

Hayward High School 1633 East Ave, Hayward (510) 784-2600 https://www.eventbrite.com/e/hay-

ward-high-alumni-weekend-tickets-48440630229?aff=eac2 facebook.com/haywardhighschool

Friday, Aug 17

Pakistan Independence Day Celebrations

Screening of "Salam Pakistan" and talk with director Dr. Hassan Zee Pakistan American Community Center

372 Turquoise Street, Suite 4, Milpitas

Friday, Aug 17 - Sunday, Aug 19

Castro Valley Greek Food Festival

Friday: 5 p.m. - 10 p.m. Saturday: 11 a.m. - 10 p.m. Sunday: 11:30 a.m. - 7 p.m. Resurrection Church 20105 Center St. Castro Valley (510) 581-8950 http://www.greekfestival.me/

Saturday, Aug 18

Nature Yoga - R

10:00 a.m. - 11:30 a.m. Enjoy short hike and yoga outdoors. Bring a mat

SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x476 http://donedwardsyoga.eventbrite.com

Saturday, Aug 18

Stilt Walkers \$

2:00 p.m. - 2:30 p.m. Improve your balance Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 18 - Sunday,

Aug 19 FOG India Day Mela

10 a.m. - 7 p.m. Performances, food, and booths

Downtown Fremont Paseo Padre Pkwy. & Walnut Ave., Fremont (510) 491-4867 www.FOGsv.org

Saturday, Aug 18 Why Tides Matter - R

1 p.m. - 2 p.m. Docent let walk in tidelands

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

http://eectides2018.eventbrite.com

Saturday, Aug 18 **Chores for Little Farmers \$**

10:30 a.m. - 11:00 a.m. Prepare morning treats for livestock

TECHNOLOGY MUSIC ACADEMY

PIANO LESSONS

\$10 per week (1 hour class)

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

avward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck

or décolleté. Need 1-2 treatments a year.

Coupon for \$500 towards full face

Freeze or Melt Stubborn Fat with 6 Different Lasers

- Lose 2-5" in one treatment
- Lose 5-25" in 12
- treatments Shrink
- your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277 Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

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

Saturday, Aug 18

MSJ Chamber Lobster Fest \$R

Complete lobster dinner. No host wine and beer. Live music. LIMITED **SEATING**

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 (510) 427-3007 http://msjchamber.org/

Saturday, Aug 18

Marshlands of Dreams

8:30 a.m. - 9:30 a.m. 1 mile walk along LaRiviere Marsh Trail

SF Bay Wildlife Refuge -Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Aug 18

Evening of Poetry and Prose 7:00 p.m.

B Street Writers share their work Hayward Area Historical Society Museum

22380 Foothill Blvd., Hayward (510) 581-0223 bstreetwriterscollective@yahoo.com

Saturday, Aug 18

Niles Essanay Theater

Comedy Shorts Night \$

7:30 p.m. "The Adventurer", "The Goat", "Mum's the Word", "Wrong Again" 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Aug 25

Proposing paid writing assignments

2 p.m. - 4 p.m.Fremont Area Writers 42 Silicon Valley, Rm 115 6600 Dumbarton Cir, Fremont cwc-fremontareawriters.org

Saturday, Aug 18

Call for Artists

Submission deadline for upcoming Holiday Show Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357 olivehydecurator@fremont.gov

Saturday, Aug 18 **Touch of Class Band**

9:00 p.m.

Ten-piece high energy show band Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 admin@smokingpigbbq.net

Saturday, Aug 18

10:30 a.m.

Storytime with Grandma Alva

Grandma Alva reads Harry the Dirty Dog Books on B

1014 B Street, Hayward (510) 538-3943 www.booksonb.com

TEAM AMVETS

1-800-273-8255 PRESS

VETERANS

Crisis Line

Saturday, Aug 18

McConaghy House Paranormal Investigation \$

7:00 p.m. Experienced investigators will lead you through the property, 18+ years McConaghy House 18701 Hesperian Blvd., Hayward

(510) 581-0223 haywardareahistory.org/explore-theparanormal

Saturday, Aug 18

Eden Area Village Monthly Coffee

Helping seniors remain in their home and be engaged in community Hayward Area Historical Society

22380 Foothill Blvd., Hayward (510) 581-0223 www.edenareavillage.org

Saturday, Aug 18

Fitness at Fremont Main

1:00 p.m. - 2:00 p.m. Tai Chi Al Fresco Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1401

Saturday, Aug 18

Newark Library League Book & **Bake Sale**

10:00 a.m. - 4:00 p.m. Bargains in paperback and hardcover books, DVD's, tote bags and baked goods

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 284-0677

Saturday, Aug 18

Fixit Clinic

1:00 p.m. - 4:00 p.m. Bring broken appliances, electronics, bikes, sewing machines to repair Newark Branch Library 6300 Civic Terrace Ave., Newark

(510) 284-0684 (510) 284-0677

Saturday, Aug 18

iPad/iPhone Photography R 10:30 a.m. - 12:30 p.m.

Learn how to capture and share stunning photos Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Aug 18

There's an App for That! R

1:30 p.m. - 3:30 p.m. Get to know the most popular and useful apps for iPhone or iPad Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Aug 18 Learn at the Library

10:30 a.m. - 12:00 noon

For Chinese speakers-online magazines and English language resources Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421

Saturday, Aug 18

Music in the Vineyard \$R 1:30 p.m.

Fundraiser to benefit Soroptimist programs

Westover Vineyards 34329 Palomares Rd., Castro Valley (510) 793-7254 (510) 581-5990

Saturday, Aug 18

7:00 p.m.

Uncorked Comedy \$

Wine, tasty treats, and five comedians Twining Vine Winery 16851 Cull Canyon Rd., Castro Valley http://plethos.org

Saturday, Aug 18 - Sunday, Aug 19

Knap-in Stone Tool Making

10 a.m. - 3 p.m. Experts demonstrate creation of stone tools

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

Saturday, Aug 18 - Sunday, Aug 19

Hayward Zucchini Festival

10 a.m. - 8 p.m. Zucchini food, live music, vendors, Kids Town Southland Mall 312 Southland Mall Dr., Hayward (510) 581-5498 (510) 278-2079 www.zucchinifest.org

Saturday, Aug 18

Meet Author Parijat Deshpande, MS

4:00 p.m. - 7:00 p.m. Book signing: 4:00 p.m. – 5:00 p.m. Reading and snacks: 5:30 p.m. - 7:00 p.m. Pregnancy Brain Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Saturday, Aug 18

Back to School Child Spree

Hosted by Rotary Club of Hayward Southland Mall 312 Southland Mall Dr., Hayward (510) 581-5498 (510) 517-4474

Saturday, Aug 18

Nature is Lit

9 a.m. - 1 p.m. 5-mile hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Aug 19

Sister Cities Festival \$

3 p.m. - 7 p.m. International dance, food, fashion and

Union City Sports Center 31224 Union City Blvd., Union City (510) 675-5600 (510) 918-7555 www.facebook.com/ucsistercities

Sunday, Aug 19

We All Scream for Ice Cream \$

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

Sunday, Aug 19

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 www.pacbus.org info@pacbus.org

Sunday, Aug 19

Education Expo

11 a.m. - 6 p.m. Strategies and tips from college admissions experts India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indiawest.com/collegefair

Sunday, Aug 19

Hens Lay Eggs \$

12 noon - 12:30 p.m. Gather eggs, hear stories Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 19

Meet the Farmer: Growing a **Green Thumb**

10:30 a.m. - 11:30 a.m. Hands-on practice in a vegetable garden

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

Sunday, Aug 19

Arts & Crafts in Shinn Park

10:00 a.m. - 4:00 p.m. Art, music, food and Shinn house tours Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839 www.fremontculturalartscouncil.org

Sunday, Aug 19

Master Gardener Series: The Fall Garden

2:00 p.m. Discuss five steps to develop a fall gar-

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Sunday, Aug 19

Summer Splashdown! 1:00 p.m. - 2:30 p.m.

Keep cool in the pools of Alameda Creek; wear closed-toe shoes Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Aug 20

Outdoor Discoveries: Breaking Down Decomposition R

10:30 a.m. - 12 noon Playful science for home school kids. Ages 4 - 8 Sunol Regional Wilderness

1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Aug 20

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m. Milpitas Unified School Board Vice President Chris Norwood Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Tuesday, Aug 21

Restaurant Walk \$ 6 p.m. - 8 p.m. Sample food from local restaurants. Benefit for CV Lions Club Castro Valley Village Norbridge Ave. Between Redwood

Road & Castro Valley Blvd.,

Tuesday, Aug 21

Castro Valley

(510) 581-2897

Kiwanis Club Meeting

Bob Siller talks about his book on doing business in Nigeria Doubletree Newark-Fremont Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 ebalgesq@aol.com shirley@lov.org

Tuesday, Aug 21

(510) 888-1411

Caregiver Support Group

5:30 p.m. - 7:00 p.m. Alzheimer's Services of the East Bay South Hayward United Methodist Church 628 Schafer Rd., Hayward (510) 780-9599

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO WEDNESDAY: TORTAS THURSDAY: BURRITOS

FRIDAY: All BEER half price

MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, **CHILE RELLENO, ENCHILADAS**

MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

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

www.rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147

152 Anza St., Fremont rwkendrickjr@yahoo.com

EDFF

Improve your reading and writing with a tutor

Study for the citizenship test in a Civics class

Complete High School Online and earn a diploma

Learn English for beginners in small groups

Apply for a job by updating your basic computer skills

> For more information call The Alameda County Library **Education and Literacy Services**

510-745-1480 www.aclibrary.org

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department

510-567-8280 www.achhd.org

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

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

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

CLASSIFIEDS

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman 510-497-4097

Rent a Planter!

Grow your own veggies

this summer

at the LEAF Center in Niles

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

Increase the Value and

Usability of Your Home!

Let your home pay for your

Sunroom

(Restrictions Apply)

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES!

510-706-6189

Randy McFarland

are Center

Milpitas Care Center

Skilled Nursing Facility

Looking for highly motivated, compassionate **Certified Nursing Assistants** RNs and LVNs

milpitascare@gmail.com

408-262-1619

120 Corning Ave., Milpitas Ca 95035

NOW HIRING

PT/FT STARTING \$15.00

apply at www.sportsmanswarehouse.com or call Alex (541)601-3727 to schedule interview

COMING SOON

Sportsman's Warehouse Milpitas, CA McCarthy Ranch Shopping Center

FLEA MARKET

Saturday - September 8 7am-4pm **NEWARK MOOSE LODGE**

6940 Rich Ave Newark, CA. Space is limited so it's first come first serve. \$20.00 per space Contact Kim (510)857-2671 call the Newark Moose Lodge

(510)791-2487

H&H Appraisal Consulting Services

Antiques,

Jewelry, Fine Art

Estate Management

Call us for an evaluation

Certified Museum Specialist **GIA Accredited** Auction House Liaison

510-582-5954 Norm2@earthlink.net

Pure Water & Ice

WE SELL BOTTLES & COOLER STANDS

24 Hours outside vending machine

I \$25 Membership for 100 Gallons

Walk-in only 30 cents/gallon \$2.20 Ice bag 8 lbs

I \$5.50 Ice bag 20 lbs

1510-797-7099

Open 7 days a week

Mon-Fri 10am-7pm 6155 Jarvis Ave. Sat 10am-6pm ISun 10am-5pm

The unconscious, subconscious or reactive mind underlies and enslaves Man. It's the source of yournightmares, unreasonable fears, upsets and any insecurity GET RID OF YOUR REACTIVE MIND

Newark

BUY AND READ

Dianetics The Modern Science of Mental health

by L. Ron Hubbard **PRICE: \$25**

Church of Scientology 1865 Lundy Ave. San Jose, CA 95131 408-383-9400 stevenscreek@scientology.net www.scientology-sanjose.org

¡LANDSCAPING SERVICE ¡

www.abovetherestpatio.com

Above The Rest Patio Covers

and Sunrooms

Financing Available

925-447-1771

Lic # 803409 - Insured

Over 22 years Experience

Trees - Trimming - Pruning New Lawn - Yard & Hillside Clean Up Sod Topping - Sprinkler System Driveway - Paver stone - Fence Retaining Wall - Overhang - Decking Patio - Mowstrip - Flagstone Aggregate Exposed - Walkway - Brick **Block - Concrete - Artificial Grass**

Monthly

FREE ESTIMATES Maintenance Please Call: Mr. Tony 2/4Times 510-599-8814i

WANTED- Logistics Management Systems **Analyst**

Full time position **Experience: Unspecified** Education: Master's Degree,

I.T. Management Analyze, & manage the logistics info systems for supply chain mgmt.

> Fax: Zinus, Inc 925-417-6958

Zinus, Inc. San Leandro, Ca and Tracy Ca

WANTED- Chain Management Specialist

Full time position **Experience: Unspecified** Education: Master's Degree, Supply Chain Mgmt Manage, analyze, coordinate the supply chain managment

> Fax: Zinus, Inc 925-417-6958

Zinus, Inc. San Leandro, Ca and Tracy Ca Marketing Manager, FiSec Global, Fremont, CA. Develop strategies to create new bus. opportunities. Build client relationship and generate leads. MBA with 1 yr exp. Apply:

careers@fisecglobal.net, Job code: DP

Fremont Parents' Nursery School (FPNS)

A non-profit cooperative preschool dedicated to strengthening parent-teacher collaborative partnership whilst instilling in children a deeper sense of what it means to belong in a community.

If you share similar values and happen to energetic, creative, and nurturing lead teacher committed to our play-based philosophy, outdoor nature classroom, and believe in developmentally appropriate approach to learning, JOIN US!

NOW HIRING Part-Time Lead Teacher 3 year old class

510-793-8531 WWW.FPNS.ORG

Click on Career Opportunities for more information

Bridgepoint at Los Altos is Hiring Maintenance Technician

We offer Independent and Assisted Living in a friendly community only minutes from downtown Los Altos.

The Maintenance Technician is responsible for the upkeep of the community through the repair and maintenance of buildings, grounds, and support equipment. This Maintenance Technician ensures the safety and health standards for the property are being met, resulting in a safe and secure environment for residents, family members, guests and associates. High School diploma or equivalent (GED) preferred. 1 year experience in property management maintenance performing the duties associated with a Maintenance Technician. Technical training or HVAC certification is desirable.

What we offer: Competitive pay, 401k Retirement plan, Top Benefits, Paid Time Off, Employee Awards and Recognitions, Excellent growth and advancement opportunities and Scholarships.

(650) 948-7337 - Michelle Benigno, Human Resources Manager 1174 Los Altos Ave., Los Altos, California 94022

GARAGE SALE

August 25 and 26 8am-2pm

Music (speakers, recornings (900 plus, etc) Glassware **Books& Magazines Sports Memorabilia**

6781 Rochelle Ave., Newark

GUARDIAN GUTTERS

We will beat any Licensed Competitors Prices!

- Repairs
- Cleaning
- Installations Insured/ Lic#780443

Labor/materials Guaranteed **FREE Estimates**

510-657-1959

Think Surgical (Fremont, CA), a leader in robotic surgical system for orthopaedic surgery, seeks:

- · Systems Engineers: design, develop, & maintain software system specification for surgical systems.
- · Software Engineers: provide specifications & design for software apps for orthopedic surgery incl. patient scan registration algorithm & 3D visualization.
- · Lead Software Engineers: develop orthopedic surgical planning software using C++, VTK, ITK, etc.
- · Design Engineers: design & develop medical device products & mechanical components using CAD/CAM in NX environment. Email resume to: recruitment@thinksurgical.com

www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week

Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week

Full Day: 9:00 AM - 3:00 PM \$275 full week

Sibling discounts available*.

Sibling discounts

Siblings get 50% off.

available*.

Summer Camp is available for the following weeks: June 18th

July 16th

August 6th

June 25th July 9th

July 23rd July 30th August 13th August 20th

≥ 2018 SUMMER SPECIAL €

ONE Full Day, Full Week Summer Camp Special

Normally \$275 - only \$225* with the presentation of this coupon! "Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

5127 Mowry Avenue Fremont, CA 94538

510-796-FLIP

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience New Patient Special 50% off Initial Visit With This Adı

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

Local teams prepare for a new football season

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2018 football season is just about to begin as several Mission Valley Athletic League high school squads clashed in scrimmages on August 11th at Tak Fudenna Stadium in Fremont. Both junior varsity and varsity players were able to test their readiness as they were able to compete against opponents they will face in the regular season. This was also the first time coaches could watch their teams in true competition, evaluating strengths and weaknesses.

Washington Huskies, John F. Kennedy Titans and Newark Memorial Cougars teams were joined by Campolindo Cougars as they competed and learned how to compete using effective, safe techniques and avoid injuries and penalty calls. This year will be especially interesting as the James Logan Colts rejoin the Mission Valley Athletic League roster.

RACERS AND WALKERS HEADING TO THE BAY SHORELINE

SUBMITTED BY THE CITY OF HAYWARD

It soon will be time for runners and walkers throughout the East Bay to lace up their sport shoes for the 15th Annual 10k on the Bay Race/Walk along the beautiful Hayward shoreline.

The race course is a flat USA Track & Field-certified run along a peaceful marsh where participants will take in views of the San Francisco Bay and various shoreline wildlife. The event is set for 8 a.m. to 11 a.m. Sunday, Aug. 26 and is open to participants of all ages.

Pre-registration fee is \$35 through Aug. 24 and \$40 after that date. People who pre-register will receive a free commemorate T-shirt. On-site race day registration starts at 7:30 a.m. at the Hayward Shoreline Interpretative Center, 4901 Breakwater Ave. The 5k race starts at 8:30 a.m. followed by the 10k race at 8:30 a.m. Online registrations can be made at www.10konthebay.org.

Proceeds from the event help to maintain and enhance the educational programs, exhibits, and facilities at the Hayward Shoreline Interpretive Center.

> 10k on the Bay Sunday, Aug. 26 8 a.m. – 11 a.m. 5k and 10k run/walk

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward Registration: www.10konthebay.org (510) 670-7270 \$35 through Aug. 24; then \$40

Therapy Dog, and Handler Julie Sakai designated **'Community** Heroes'

SUBMITTED BY CITY OF FREMONT

Assemblymember Kansen Chu has recognized Senior Services Case Manager Julie Sakai and Human Services therapy dog Pixie with the Community Hero Award. Julie and Pixie have touched many lives in the Fremont community through their work providing

stress reduction and emotional support to staff, clients, and residents.

Pixie was rescued at six months old after her former senior owner was unable to care for her. She was later certified as both an American Kennel Club Canine Good Citizen and a Therapy Pets therapy dog. Beyond their work with the City, Pixie and Julie also volunteer at the local library in the "Read to a Dog" program as well as their own children's club called "Pixie's Pals," where children are encouraged to read books, write letters, draw pictures, learn different languages, exercise their creativity, and be kind to others.

Julie's helpful attitude, devotion to clients, and great sense of humor make her a standout City of Fremont staff member and community volunteer. In fact, the client that nominated Julie and Pixie for the Community Hero Award, an 88-year-old senior who lives alone and often feels frustrated by her physical limitations, remarked that Pixie and Julie's visits always bring a smile to her face.

Pixie and Julie attended the Community Heroes Award Ceremony on July 12 at the India Community Center in Milpitas.

Park It

BY NED MACKAY

Flint Stones Days

Coyote Hills Regional Park in Fremont will host an informal "knap-in" from 10 a.m. to 3 p.m. on Saturday, August 18 and Sunday, August 19, with naturalists Kristina Parkison and Francis Mendoza. No, this isn't a group sleepover. It's a gathering of folks whose hobby is using methods thousands of years old to transform chert, obsidian, and other stones into spear points, arrowheads and other tools.

Meet on the lawn in front of the park's visitor center. Young children are welcome to watch. If you're 16 or older, you can give "knapping" a try yourself. For safety reasons, bring leather gloves and wear long pants, close-toed shoes and protective eyewear. The knapping process produces flying stone chips.

Coyote Hills is located at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; the knap-in is free of charge. Call (510) 544-3220 for information.

Some of nature's more amazing aspects are the theme of a hike from 9 a.m. to 1 p.m. on Saturday, August 18 at Sunol Regional Wilderness in southern Alameda County, with naturalist Constance Taylor. Meet at the Sunol Visitor Center for a five-mile trek in search of natural history highlights.

The park is at the end of Geary Road off Calaveras Road, about five miles south of I-680. For information call (510) 544-3249.

Out at Crab Cove Visitor Center in Alameda, it's Family Nature Fun Time from 2 p.m. to 3 p.m. every Saturday and Sunday, with activities for all ages and a new adventure each week. Then from 3:00 p.m. to 3:30 p.m., the Crab Cove staff feeds the fish at the visitor center aquarium, while talking about the hidden habitats of San Francisco Bay.

Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. Call 510-544-3187.

River otters have been sighted at several regional park lakes and

waterways. Naturalist Morgan
Dill will lead a safari in search of
otter sign — and maybe an actual
otter — from 10:30 a.m. to
noon on Sunday, August 19 at
Temescal Regional Recreation
Area in Oakland.

Meet Morgan at the park's north entrance at 6500 Broadway for a level, one-mile walk around the lake. It's the entrance with the kiosk and large parking lot. Call 510-544-3187 for information.

Spidering is on the agenda from 2:00 p.m. to 3:30 p.m. on Saturday, August 18 at Tilden Nature Area near Berkeley with naturalist Anthony Fisher. The group will meet a pet tarantula, then venture out into the fields in search of wild spiders.

Meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call 510-544-2233.

Out at Big Break Regional Shoreline in Oakley, it's rambunctious reptile time from 2 p.m. to 3 p.m. on Sunday, August 19, a stroll in search of snakes, turtles and lizards.

Or you can release your inner artist by joining naturalist
Nichole Gange to celebrate the
7th annual international Chalk the Walks event from
6 p.m. to 8 p.m. on Tuesday,
August 21. Chalk will be provided so you can transform the park's visitor center patio into a chalk art gallery.

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

Nighthawks will enjoy an evening stroll from 6 p.m. to 10 p.m. on Saturday, August 18 through Round Valley Regional Preserve south of Brentwood, led by naturalist Kevin Dixon. The hike is for ages 12 and older. The group will look and listen for signs of predators and prey while ambling along broad trails. Should be good for stargazing, too.

It's a free event, but registration is required. To register, call (888) 327-2757, select option 2, and refer to program number 21806. For general information, call (510) 544-2750.

There are lots of other programs and activities in the regional parks. Visit www.ebparks.org for a complete listing.

Fremont Area Writers host author Tish Davidson

SUBMITTED BY KNUTI VANHOVEN

Author Tish Davidson will explain how to contact publications to propose paid writing assignments at the Fremont Area Writers meeting Saturday August 25th. The event, at 42 Silicon Valley addresses an on-going dilemma. "So many good writers have no idea how to sell their work or suggest ideas to publications. Even when magazines and publishing houses advertise for submissions, they're likely to conclude their request with the words 'Query First'.

"Those words" Davidson points out. "bring many aspiring writers to a standstill. They don't know what a query is, or what publishers want it to say. How long should it be? Why is writing a good query even necessary to selling your story to a magazine or your book to a publisher?"

Tish Davidson will answer these questions and more. She's written dozens of successful queries and has the publication list to prove it. Her works-in-print range from restaurant reviews to magazine features to textbook chapters. She's also written 13 books (published by Scholastic, Mason Crest, and ABC-CLIO/Greenwood Press.) Her creative nonfiction can be found in anthologies from Adams Media, Harlequin and Scribes Valley Press, while Medusa's Laugh Press, Sand Hill Review Press, and the California Writers Literary Review have published her short fiction.

Her queries get positive results and in the FAW tradition of "writers helping writers" she'll show how others can achieve the same success. Afterward, she'll be happy to answer individual questions or sign copies of any of her books.

Fremont Area Writers is a branch of California Writers Club and welcomes writers and aspiring writers of all levels of experience.

Proposing paid writing assignments
Saturday, Aug 25
2 p.m. – 4 p.m.
Fremont Area Writers
42 Silicon Valley, Rm 115
6600 Dumbarton Cir, Fremont
cwc-fremontareawriters.org
Free

Department of Toxic Substances Control

August 201

Public Notice

he mission of DTSC is to protect California's people and environment from harmful effects of toxic substances by restoring contaminated resource enforcing hazardous waste laws, reducing hazardous waste generation, and encouraging the manufacture of chemically safer products.

PROPOSED LAND USE COVENANT

Boulevard Heights, 40744 Fremont Boulevard, Fremont, California 94588

The California Department of Toxic Substances Control (DTSC) and Pulte Home Company, LLC, plan to enter into a Land Use Covenant (LUC) for Boulevard Heights, located at 40744 Fremont Boulevard, Fremont, California. LUCs restrict certain land uses and activities in order to protect human health and the environment. The LUC is necessary based on the results of a Preliminary Endangerment Assessment (PEA) report. Findings from the PEA determine whether a release of hazardous substances has occurred on a site that may pose a significant risk to human health or the environment.

Environmental investigations found tetrachloroethylene (PCE) and total petroleum hydrocarbons (TPH) in soil gas above levels acceptable for unrestricted land use. Previous land uses on the Property do not indicate on-site sources of contamination. The PEA attributes the contamination to off-site sources. The property owner proposes construction of multi-unit residential buildings. The LUC requires that a vapor mitigation system must be operated in order to protect the buildings from potential vapor intrusion. Additionally, soil management activities require DTSC oversight. An annual inspection of the Property, as well as a Five-Year Review, are also required to ensure the LUC continues to protect human health and the environment. DTSC has concluded that the Property, in compliance with the LUC, would not present a significant risk to human health or the environment. This determination will be considered final 30 days after the date of this notice. Please send comments to:

Sagar Bhatt, Project Manager
Department of Toxic Substances Control
700 Heinz Avenue, Berkeley, CA 94710
Phone: (510) 540-3844
Email: Sagar.Bhatt@dtsc.ca.gov

WHERE DO I GET MORE INFORMATION? The PEA and related documents are available at the following Information Repository:

DTSC Berkeley Regional Office 700 Heinz Avenue Berkeley, California 94710 (510) 540-3800; call for appointment

or on DTSC's EnviroStor website: http://www.envirostor.dtsc.ca.gov/public. Click on the "Site/Facility Search" Tool, type in "Boulevard Heights" in the "Site/Facility Name" field, and click on "Get Report".

FOR MORE INFORMATION: If you would like more information about the proposed Land Use Covenant, please contact:

Sagar Bhatt Project Manager (510) 540-3844 Sagar.Bhatt@dtsc.ca.gov Asha Setty Public Participation Specialist Phone: (510) 540-3910 Toll free: (866) 495-5651 Asha.Setty@dtsc.ca.gov For media requests: Russ Edmondson Public Information Officer Phone: (916) 323-3372 Russ.Edmondson@dtsc.ca.gov

HEARING IMPAIRED INDIVIDUALS may use the California Relay Service at 1-800-855-7100 or 711 (TTY).

SOCIAL SECURITY COLUMN

You'll feel like you're on vacation with how easy this is

By Mariaelena Lemus Social Security Public Affairs Specialist in San Jose

August might be the last of the months that people think of when we say "summer vacation," but it's by no means the least. People are still taking trips and hosting family while enjoying America's beaches and national parks. Social Security might not be on the top of your to-do list when you're on vacation, but we've made it so easy to do business with us online that you can connect with us pool-side or on the go.

We are constantly expanding our online services to give you freedom and control in how you wish to conduct business with us. Our online services help you plan for the future and keep you in control of your benefits. You can go online to:

- Find out if you qualify for benefits;
- Use our benefit planners to help you better understand your Social Security protection;
- Estimate your future retirement benefits to help you plan for your financial future;
- Apply for retirement or Medicare quickly and easily; and
- Open your personal my Social Security account. It is a powerful tool to help you stay in control of your Social Security record. If you don't receive benefits yet, you can:
- Get your Social Security Statement to review your earnings and make sure they're recorded correctly;
- Get a benefit verification letter to prove you don't receive Social Security benefits or that you applied but haven't received an answer yet;
- Request a replacement Social Security card if you meet certain requirements; and
- Check the status of your application or appeal a decision.

If you receive benefits, you can:

- Change your address and phone number;
- Get a benefit verification letter to prove you receive Social Security benefits, Supplemental Security Income (SSI), or Medicare;
- Change your direct deposit information at any time;
- Request a replacement Medicare card; and
- Get a replacement Benefit Statement (SSA-1099 or SSA-1042S) for tax purposes

Kick your feet up and grab your laptop or even your cellphone. You can access our online services page and do much of your business with us when you're on the go at www.socialsecurity.gov/onlineservices

Remember, you can easily share our webpages and resources by copying the link and messaging a family member or friend. Now, go enjoy that vacation or start planning your next one knowing that, at Social Security, we're securing your today and tomorrow.

Youth Leadership Academy

SUBMITTED BY GUY ASHLEY

Applications are being accepted for Alameda County's 2018 Youth Leadership Academy (YLA), a free educational program for local 11th and 12th grade students interested in learning about local government, developing leadership skills and networking with peers from throughout the County.

Youth from high schools across Alameda County will participate in five Saturday morning sessions this fall from September – December 2018. Sessions will allow young leaders to learn about County programs, engage with County staff and elected officials, and build leadership skills to help solve community problems.

The 2018 Alameda County Youth Leadership Academy will be held on the following dates at facilities throughout Alameda County:

- September 15
- October 13
- October 20
- November 17December 15

To be eligible, applicants must live in Alameda County and be a junior or senior at a school within the County. The application deadline is August 25, 2018.

Applications are accepted on a first-come, first-served basis with consideration given to geographic location to ensure representation of students from throughout Alameda County.

To apply for the 2018 Youth Leadership Academy, or to learn more, go to https://www.acgov.org/youthleadership/.

Susan S. Muranishi, County Administrator YouthLeadership@acgov.org (510) 272-3867

City Council/Public Agency MEETINGS

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

CITY COUNCILS

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

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

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

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

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

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).

Milpitas City Council

August 7, 2018

Pledge of Allegiance led by Boy Scouts Troop 92

Presentation:

• Honoring first responders who successfully contained and extinguished a fire on the Milpitas hills in July. A reception followed formal recognition and commendation by the Council.

Public Forum:

Thank you to City of Milpitas for financial support of Milpitas Historical Society annual bus tour.

Consent Calendar:

• Vice Mayor Grilli was appointed as Voting Delegate at the League of California Cities Annual Conference in Long Beach, CA.

- Councilmembers Bob Nunez and Anthony Phan, and Deputy City Manager Steve McHarris will attend the 2018 Study Mission: Seattle on October 3-5, 2018.
- Approve Resolution for the Investment of Monies in the Local Agency Investment Fund.
- Approve a flag ceremony at City Hall Outside Plaza by the Pakistani American Community Center on August 14, 2018.
- Approve a site development permit for new 4,831sf two-story single-family residence at 517 Vista Ridge Drive.
- Adopt the allocation of Transportation Development Act, Article 3 funds for Americans with Disabilities Act Curb Ramp Transition Program.
- Award a contract for city resurfacing project 2028.
- Approve the recruitment of a Public Information Officer,

modifying the salary range from \$135,304.00 to \$189,425.60

• Accept the voluntary resignation of Karina Dominguez as a member of Citizens' Task Force on Water Rates.

Public Hearings:

- Adopt Community Development Block Grant (CDBG) allocations for FY2018-19. Action Plan for FY2018-19 was approved. (Continuance of June 19, 2018 council meeting)
- Adopt assessments for weed abatement for 2018.
 Report of Commission:
- A delegation from the sister city Dagupan (Philippines) will be invited to visit Milpitas over the period October 14-19.

New Business:

• Conceptual design for Creighton Park renovation was approved.

- Approve a ballot measure for November 8, 2018 to increase of Transient Occupancy Tax ((TOT), 10 percent up to a maximum of 14 percent.
- Initiate process on Draft Zoning Ordinance to regulate Cannabis cultivation for personal use and to prohibit all commercial Cannabis uses. Review alternative including sales of Cannabis. PASSED 3-1-1 (Nay, Barbadillo)

Rich Tran (Mayor) Absent Marsha Grilli (Vice Mayor) Aye Bob Nunez Aye Garry Barbadillo Aye, 1 Nay Anthony Phan Aye

Honoring first responders who successfully contained and extinguished a fire on the Milpitas hills in July.

Nominations open for Local Hero Awards

SUBMITTED BY STATE SENATOR BOB WIECKOWSKI

Every year, I have the honor of hosting my annual State of the 10th Senate District Address. In conjunction with this year's event, to be held in late September, I will be giving out the 2018 Local Hero Awards, recognizing community leaders and organizations throughout the District.

I am writing to you today to ask for your help in submitting nominations for these awards from the areas I represent: Ashland, Castro Valley, Cherryland, Fairview, Fremont, Hayward, Milpitas, Newark, San Jose, San Leandro, San Lorenzo, Santa Clara, and Union City

The online nomination form can be found at: $\label{eq:http://sd10.senate.ca.gov/local-hero} In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination form can be found at: \\ In the online nomination for the$

These online nomination forms are due back by Friday, August 24th at 5:00pm. I will review all nominations and choose awardees by the end of August. There is no limit to the number of nominations you can submit, as long as the nominations are submitted before 5 p.m. on August 24th via my website or emailed to Senator. Wieckowski@senate.ca.gov.

State Senator Bob Wieckowski - District 10 District Office 39510 Paseo Padre Pkwy, Suite 280 Fremont, CA 94538 (510) 794-3900 http://sd10.senate.ca.gov/

Opposition to planned census citizenship question

SUBMITTED BY SANTA CLARA COUNTY PUBLIC AFFAIRS

The County of Santa Clara, joined by the County of San Mateo, issued a detailed letter [August 7, 2018] opposing the U.S. Census Bureau's current plan to include a citizenship question on the 2020 Census. As set out in the County's letter, the Bureau's proposed actions will significantly undermine the accuracy of the 2020 Census and cause a systemic and discriminatory undercount of the Counties' valued and vibrant immigrant communities.

The results of the 2020 Census are used in critical aspects of American political and civic life, including apportionment of congressional representation and allocation of federal funding the Counties use to provide life-saving health and safety services. "The Census Bureau's plan to include a citizenship question on the 2020 Census is unnecessary and discriminatory, and it patently violates the law," said County Counsel James R. Williams. "Every person must be counted fairly and accurately. That's what our Constitution requires."

The County's comment letter can be found at: http://ow.ly/rGsn30ljj7L

AC Transit bus line assignments to S.F. have changed

SUBMITTED BY ROBERT LYLES

With the recent grand opening of the new Salesforce Transit Center in San Francisco, AC Transit has realigned some bus service lines from the East Bay. As of Monday, August 13, AC Transit has transferred its full roster of 27 weekday Transbay Bus Lines, three weekend Transbay Bus Lines, and its fleet of 140 buses to the

Salesforce Transit Center.

"The new Salesforce Transit Center allows AC Transit to enhance our commitment to getting riders closer to jobs," said Board of Directors President, Elsa Ortiz. "Additionally, its world-class design minimizes travel delays. Our buses now bypass congested San Francisco surface streets and travel a new dedicated bus ramp connecting the bus deck to the Bay Bridge."

Motorists who enter the Bay Bridge eastbound at First and Harrison Streets should be mindful of a newly added merge lane from the dedicated bus ramp. Flashing safety lights are now activated alerting drivers to buses merging on the right.

For more information about AC Transit and the Salesforce Transit Center, visit the AC Transit website at www.actransit.org.

Extreme fire danger restrictions in place

SUBMITTED BY DAVE MASON

Officials from California
Department of Forestry and
Fire Protection (Cal Fire) recently
announced a ban on all outdoor
burning because of extreme fire
conditions in the state. The ban is
in effect until further notice and
includes all burning in the State
Responsibility Areas within Alameda,
Santa Clara and Contra Costa counties
and the western portions of Stanislaus
and San Joaquin counties. All East Bay
regional parks are also included in the
fire restriction and visitors are asked to
adhere to the following restrictions:

- No open fires, campfires, burning of wood or charcoal barbeques are permitted, except gas or propane-fueled stoves.
- Visitors to campgrounds must clear all flammable material for 10 feet

in all directions from their camp stove, have a shovel available, and ensure that a responsible person always attends the stove during use.

- No smoking in any East Bay Regional Park.
- No use of gasoline powered equipment (generators) outside of designated campgrounds or developed recreation areas.

Increased monitoring, patrol and strict enforcement of these restrictions will occur by East Bay Regional Park District police and fire personnel, park staff and volunteer trail safety patrollers.

For more information about preparing for wildfires and defensible space visit these websites: www.readyforwildfire.org and www.preventwildfireca.org.

Call PG&E before starting a digging project

SUBMITTED BY LAURA WETMORE

In conjunction with National Safe Digging Day, held in August each year, PG&E is raising awareness about the importance of calling 811 before any digging project — large or small. When called, this free nationwide service dispatches all companies with underground lines to mark the location of their facilities and ensure safe digging, including electric, gas, water and telecommunications services.

Third-party dig-ins and strikes on underground lines happen nearly every day. So far this year, there have been more than 200 dig-ins on PG&E's underground lines in the East Bay alone. Many could have been avoided by calling 811 or placing an online request to 811express.com.

No project is too small. Whether you are planting a tree, installing a fence, or building a new structure — calling 811 can avoid fines, repair costs and even injury.

Help save lives and keep communities safe with a call to 811 two business days before any digging project.

OPINION

WILLIAM MARSHAK

A sigh of relief, high expectations and groans of despair are in the air as summer breezes drift away into the fall season that brings brisk winds and school bells. The gap in attitudes toward the beginning of a new school year also can be applied to the approaching political turmoil of general elections in November. How much do we really know about our own government? What is taught in schools to prepare students of today to become responsible voters of tomorrow?

For those who follow the political scene closely, many aspects of our system are open to interpretation, misinterpretation and misunderstandings. Terminology including capitalism, socialism and communism are used to energize or incite the general population without a basic understanding of what they mean. Schools are pressured to teach what began as STEM (Science, Technology, Engineering, Mathematics) education, that has now morphed to STEAM (adding Arts) and STREAM (adding Reading & Writing). Attention to basic education for everyone is an important cornerstone for our country, but understanding how our system works is a critical factor in that education.

Traditionally, at least a brief introduction called "civics" was required in high school. It seems reasonable to ask our students who are about to enter the political fray to understand the basic

School bells are ringing... for all of us

ideas that led to our independence and constitution; not just through memorization, but rather with an understanding of why and how our system operates. It is disheartening to read or listen to occasional surveys of citizens who are ignorant of even its basic structure. I suspect that a similar poll among immigrants who have worked toward citizenship would reveal a higher level of understanding. Why? Because in order to become a naturalized citizen of this country, not only is a candidate required to affirm loyalty to the United States of America, but also demonstrate an elementary knowledge of how it operates.

Native born citizens should be at least as conversant with this as those who strive to become naturalized citizens. Requirements for citizenship include reading, writing and speaking English [there are a few exceptions], and answering 10 random questions – six correctly - from a list of 100. It is reported that the overall pass rate is 91 percent. The following is a sample test. Can you pass it?

- 1. What is the supreme law of the land?
- 2. What is the economic system in the United States?
- 3. Who makes federal laws?
- 4. How many U.S. Senators are there?
- 5. The House of Representatives has how many voting members?
- 6. Why do some states have more Representatives than other states?
- 7. If both the President and Vice President can no longer serve, who becomes President?

- 8. What are two Cabinet-level positions?
- 9. What is the highest court in the United States?
- 10. Under our Constitution, some powers belong to the federal government. What is one power of the federal government?

There are many more questions examiners can choose from. To find the entire list, reference the United States Citizenship and Immigration Services website listed below. You might be surprised by the depth of knowledge required for those who willingly come to this country to become fellow citizens. Those of us who enjoy the rights of citizenship through birth should make the same effort to protect our republic in "the land of the free and the home of the brave!"

Reference:

https://www.uscis.gov/citizenship/learn ers/study-test/study-materials-civics-test

William Manhall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

OFFICE ADMINISTRATOR

Gail Hansen

David R. Newman

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Madhvika Singh

COPY EDITOR Rob Klindt

REPORTERS

Roelle Balan
Asok Chatterjee
Robbie Finley
Janet Grant
Philip Kobylarz
Johnna M. Laird
David R. Newman
Daniel O'Donnell
Margaret Thornberry

INTERNS Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Mike Heightchew
Thomas Hsu
Don Jedlovec

APP DEVELOPER
AFANA ENTERPRISES
David Afana

Web Developer Afana Enterprises David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

Robertson High School named Model Professional Learning Community

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District's Robertson High School was recently recognized by Solution Tree for its sustained success in raising student achievement. Robertson's successful implementation of the Professional Learning Communities (PLC) at WorkTM process was a major contributing factor in the improved achievement of its students.

PLCs are schools and districts in which educators recognize the key to improved learning for students is on-going, job-embedded learning for the adults who serve those students. The three big ideas of a PLC call upon educators to:

- Focus on learning.
- Build a collaborative culture.
- Create a results orientation.

"We are proud to receive this designation from Solution Tree and appreciate its recognition of our efforts to improve the educational experience our students receive while at Robertson," said Robertson High School Principal, Sal Herrera. "This is a welcome reward for a multi-year effort by our staff to create a culture of collaboration focused on student learning."

Recognized model PLC schools are listed on www.allthingsplc.info. The site was developed and is maintained by Solution Tree, a leading provider of educational strategies and tools that improve staff and student performance.

www.realtytrain.com Broker

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2018®
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 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

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

Eugene Navarro Maldonado RESIDENT OF UNION CITY September 30, 1934 – August 4, 2018

Fong Lu Leong
RESIDENT OF FREMONT
November 30, 1926 - July 31, 2018

Delfino Vincent Pacheco RESIDENT OF NEWARKJune 18, 1963 – August 2, 2018

Paula Galvan Orozco RESIDENT OF UNION CITY June 30, 1930 – July 29, 2018

Helen Mae Camara RESIDENT OF FREMONT

May 7, 1922 – July 28, 2018

Mary C. Pimentel
RESIDENT OF FREMONT
March 16, 1944 – July 27, 2018

Cesar Casanova Tamayo RESIDENT OF UNION CITYJune 5, 1950 – July 22, 2018

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

James Jee RESIDENT OF FREMONTDecember 16, 1920 – August 5, 2018

Mona Burton
RESIDENT OF MILPITAS
March 30, 1936 – August 1, 2018

Mark Ottovich RESIDENT OF FREMONT May 5, 1951 – July 31, 2018

George Bettencourt RESIDENT OF NEWARKJune 12, 1957 – July 28, 2018

Narendra Singh RESIDENT OF FREMONT August 5, 1953 – July 25, 2018

John Benevidez
RESIDENT OF FREMONT
October 16, 1950 – July 24, 2018

Warren Smith
RESIDENT OF ANTELOPE

Elvira De Rosa Resident of Milpitas

April 27, 1958 – July 24, 2018

October 1, 1955 – July 24, 2018

Roger Merkamp

RESIDENT OF FREMONT February 17, 1938 – July 23, 2018

Darlene Ramos
RESIDENT OF FREMONT
December 14, 1944 – July 21, 2018

ESTATE SERVICE

Estate Sales, Complete of partial clean out, personal property appraisal.

Whether you're closing a loved one's estate or your own, it is an overwhelming task.

ESTATE SERVICE provides solutions for quick completion allowing you to move through the process with ease.

Take a deep breath, don't throw anything away, Call for a free preview

Lana 510-657-1908 www.estateservice.biz lana@estateservice.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES

Funerals Available 510-494-19845800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Longtime local farmer Joseph E. Perry passed away on August 7, 2018 of natural causes. He was 86 years young.

Joseph was born and raised on Beard Road in Fremont on November 22, 1931. He was the son of Azorean immigrants, Joseph F. Perry and Rita Mello. The Perrys and the Mellos settled on Beard Rd. where both sides of the family farmed growing various vegetables and fruit.

Joseph attended Alviso
Elementary School. He graduated
from Washington Township High
School in 1950. His passion for
dancing led him to eventually
met his wife, Patricia Guerra, at
a high school dance. Patricia
brought the bookkeeping angle
to the farming operation which
helped take the farm to
another level.

Joseph followed in the footsteps of his ancestors and was fortunate enough to pursue his lifelong dream of farming. He honed his skill as a farmer working for his father and uncles growing up.

In his earlier working days, Joseph farmed part time and worked various factory jobs as a machinist. He utilized this skill to make some of his own machinery

Joseph E. Perry

for farming. Joseph has farmed vegetables, fruit, and raised livestock in Fremont and Newark since the 1960's. This year marks the 50th anniversary of the Perry's Pumpkin Patch which is currently located at Ardenwood Historic Farm.

Joseph was past president of the Alameda County Farm Bureau and served on the Board of Directors at the time of his passing. He was a member of the Native Sons of the Golden West and Washington Township Men's Club.

Had he not been a farmer, he would have enjoyed being a professional dancer. In his spare time, he practiced all forms of dancing from ballroom to disco and could moonwalk. He enjoyed doing Tai Chi. He and Patricia danced regularly at the Fremont Senior Center which he looked forward to every Thursday.

Joseph was preceded in death by his father Joseph, his mother Rita, his sisters Lorraine Perry and Edith Pine. He is survived by his loving wife of 66 years, Patricia. His brother John Perry. His 4 children Diane (Hal), Douglas (Janice), James (Jennifer) and Petrina. 16 Grandchildren and 20 Great-Grandchildren.

Family and friends are invited to attend a vigil Tuesday, August 14, 2018 at 6:00-8:00 p.m. at Corpus Christi Church, 37968 3rd Street, Fremont, CA. Funeral mass will be 10:00 a.m. Wednesday, August 15, 2018, held at Holy Spirit Church, 37588 Fremont Blvd., Fremont, CA. Burial will follow at Holy Sepulchre. In lieu of flowers, please send donations to Autism Speaks.

Obituary

Eugene N. Maldonado

September 30, 1934 – August 4, 2018 Resident of Union City

He is survived by his devoted wife of 60 years, Romie, sons, David, Raymond (Lisa), and Eugene Jr., grandchildren, Nick (Ana), Nathan (Keri), Alex, Lauren, William, and Jesse, great-grandchildren, Nalea, Ben, Nico, Kalani, and Pia. Also survived by his siblings Molly Esparza, Gilbert Maldonado, and Rufus Perez. Preceded in death by his daughter, Diana, his mother, Lupe Perez, father, Emilio Maldonado and sister, Rita Escobar.

Served in the Navy, post WWII as CS3 for four years where he met and married his wife, Romie, in 1958. They relocated from AZ to CA in 1963. He was a baker for 30 years in the grocery industry. Hobbies over the years included coaching girls softball, bowling, gardening, painting, amateur photography, and belonging to the Gem and Minerals Club. He also enjoyed attending and supporting local youth baseball and softball activities.

Visitation will be held on Tuesday, August 14th from 5-8pm with a Vigil at 6:30pm at Our Lady of the Rosary Catholic Church, 703 C St., Union City. Funeral Mass will be celebrated on Wednesday, August 15th, 10am at Our Lady of the Rosary Catholic Church. Burial will follow at Holy Sepulchre Cemetery, 26320 Mission Blvd., Hayward.

Fremont Chapel of the Roses 510-797-1900

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

Subscribe to
TRI-CITY VOICE
and you will
always know
What's Happening
510-494-1999

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Fries, Walter Xavier

Fries, Walter Xavier passed in peace surrounded by loved ones in his home in Pleasanton, California on Mon Aug. 6th 2018 at the age of 83, following a long battle with Alzheimer's disease. Loving husband of Lyla Fries for 47 years. Devoted father of Sherry Ingles, Daniel Fries, and Cassy Stewart. Proud grandfather of Marie Ingles and Noah Stewart.

Born on May 6th during the great depression to Swiss immigrants Marie and Frank Fries, Walt grew up in a simple farmhouse located in Newark, California with his two older brothers Frank and Albert Fries, whom preceded him in death. He is survived by his sister Joanne Hicks of Sunlakes, Arizona.

Walt was a self-made man in the truest sense. He attended Washington high school in Fremont, California and with a modest education he was able to start a real estate brokerage, Look Realty, with his best friend and business partner, Wiley Hatter. In the 1960s this small real estate brokerage was a leader in the residential real estate market in the tri-city area. If he couldn't sell your home he would buy it. As the market changed in the early 1980's, so did the goals and opportunities for Look Realty. Over time it was decided to divide the partnership. In 1981, Walt established Fries Properties and expanded his focus on the investment and management of commercial real estate.

Walt will be remembered as a family man; always put his family first and above all. A gentleman farmer and a man of routine, he

regularly enjoyed morning coffee in Niles and Sunday breakfast at Dino's with longtime friend, Bernard Blueford. When Walt wasn't working, he enjoyed family trips to the Sierras, horseback riding, winning Monopoly, or was on the green, golfing with Dick Rhine. He always kept an eye out for a good bargain at the flea market or local auction, a car aficionado at heart, true workaholic, and proud Republican. He would often say, "My way of helping the poor is to not be one of them."

Walt is deeply loved and respected by his wife, children, and grandchildren and will be greatly missed by all who knew him.

Friends and family are invited to visitation Thursday Aug. 23, 2018 from 5-9p.m. at the Mission Chapel within the Chapel of the Chimes Hayward.

A funeral service will be held at 11:00a.m. on Friday, Aug. 24, 2018 at the Mission Chapel. The Chapel of the Chimes Hayward 32992 Mission BlvdHayward, CA 94544. Celebration of Life immediately following interment.

Red Cross urgently needs blood donations

SUBMITTED BY CHRISTINE WELCH

As summer winds down, the American Red Cross urges individuals to give blood and platelets now and help end an emergency summer blood shortage that began last month. A critical need remains as many regular donors delay giving to take final summer vacations and prepare for school to start. To ensure lifesaving treatments remain available for patients in the coming weeks, donations are needed now, especially type O.

In thanks for helping at this urgent time, all those who come to donate blood or platelets July 30 through Aug. 30, 2018, will receive a \$5 Amazon.com Gift Card via email. (Restrictions apply; more information and details are available at RedCrossBlood.org/Together.)

Make an appointment to donate blood by downloading the free American Red Cross Blood Donor App, visiting RedCrossBlood.org or calling 1-800-RED CROSS (1-800-733-2767). Those who donated blood earlier this summer may be eligible to give again. Blood can be safely given every 56 days, and Power Red donations can be given every 16 weeks.

Blood donation opportunities Aug. 16-31

Hayward: City of Hayward City Hall, 777 B Street 8/16/2018 10 a.m. - 4 p.m.

Milpitas: Shirdi Sai Parivaar, 1221 California Cir 8/23/2018 12:30 p.m. - 6:30 p.m.

Newark: Fremont - Newark Blood Donation Center, 39227 Cedar Boulevard

8/16/2018 11:45 a.m. - 6:15 p.m. 8/17/2018 8:15 a.m. – 3:00 p.m. 8/18/2018 8:15 a.m. - 3:00 p.m. 8/19/2018 8:15 a.m. - 2:45 p.m. 11:45 a.m. - 6:30 p.m. 8/21/2018 11:45 a.m. - 6:30 p.m. 8/22/2018 11:45 a.m. - 6:15 p.m. 8/23/2018 8:15 a.m. - 3:00 p.m. 8/24/2018 8/25/2018 8:15 a.m. - 3:00 p.m. 8:15 a.m. - 2:45 p.m. 8/26/2018 11:45 a.m. - 6:30 p.m. 8/28/2018 11:45 a.m. - 6:30 p.m. 8/29/2018 8/30/2018 11:45 a.m. - 6:15 p.m.

San Leandro: San Leandro Hospital, 13855 East 14th St

8/24/2018 10 a.m. - 4 p.m.

To donate blood, simply download the American Red Cross Blood Donor App, visit RedCrossBlood.org or call 1-800-RED CROSS (1-800-733-2767) to make an appointment or for more information.

Obituary

Jeanette Arlene (Holmes) Wright

March 22, 1930 - July 22, 2018

One of seven children, Jean was born to Everette Holmes and Verna Holmes. She had 3 sisters and 3 brothers, Jean being the second oldest child. Three generations of Holmes lived in Stockton and Jean and Frank (deceased) went to Stockton High. They were on the Class of 1948 Reunion Committee for many years and loved it.

Jean lived in the country where they grew most of their own food until V.E. Day when the family moved into her Grandfather's house after he died. She enjoyed the church youth group and met her future husband Franklin on the church steps. They were married and had 5 children, Dale, Laura, Karen, Arlene and Daniel. Daniel died at 2 months old. Dale died at 55 years.

Frank and Jean also had six Grandchildren and eight Great Grandchildren. They so loved being Grandparents! They took them all out in their RV to explore the parks and nature. The kids learned a lot from them as there were always chores and adventures.

Their marriage went 65 years before Frank's death. Jean passed away on what would have been their 69th anniversary. They lived in Fremont.

They traveled for many years in one of two RV's, a Toyota Dolphin and a American Clipper. They visited all 50 states, went on two cruises (one with Frank's brothers and their wives) and went to China. What a memorable time they had!

Jean was a homemaker, enjoying hand work of all types.

She was a Girl Scout leader for many years. She hosted the neighborhood voting for 30 years and she and the family built integrated circuit boards in our home when computers were just starting out.

Jean loved her family and we loved her and our Dad.
They are missed.

Back to school tips for families of children coping with special needs

SUBMITTED BY AMI NEIBERGER-MILLER, EPISCOPAL CENTER FOR CHILDREN

Heading back to the classroom this fall is exciting, but it can also be a challenging time for families of children with special needs. The Episcopal Center for Children (ECC), a nonprofit organization serving children coping with special needs ages 5-14 in the Washington, DC area since 1895, offers tips to help:

Tip #1 – Review your child's Individual Education Plan (IEP). Carefully look over the IEP. Do you have any new medical or psychological reports that the school should know about? Some parents find using a binder or folder for paperwork can be a big help.

Tip #2 – Keep everyone informed. Talk with the school to make sure their plans for your child match the intentions in the IEP. Ensure the school staff are up to speed on where your child is presently. Make sure you know where your child's classroom is, any transportation plans, and what he or she will need to bring each day. Talk with your child too. Build up "going back to school" and be positive!

Tip #3 – Calm any stress or first day jitters your child may have. Whether it's a new classroom or familiar surroundings, children may be nervous about starting back to school. Talk with your child about their feelings. Assure your child that going back to school will be a good thing.

Tip #4 – Delay getting new school clothes. A new outfit may not calm first day nerves. For some children coping with sensitivities, new clothes may aggravate nervousness or be uncomfortable. For children with sensory challenges, new clothes may feel itchy, stiff and uncomfortable. If your child needs it, let him or her wear clothes that are comfortable and familiar for the first few days of school.

Tip #5 – Help your child "picture" going back to school. Some children visually process information and benefit from visual assurances. Create a visual countdown chart at home, so your child can help move the numbers as you count down to the start of the school year. If your child is returning to a familiar school and you have photos showing him or her at school or with friends or a

teacher, show the photos to your child. If you visit the school before school starts, take a picture of your child in his or her classroom, and show the photo to your child later at home.

Tip #6 – Begin introducing new routines before school starts. Morning and afternoon routines can help your child transition into and out of school each day. You may need to establish an earlier bedtime routine to make sure your child is up on time and ready to go. Start thinking about how you want to approach homework. Talk with your child about when and how homework will be completed.

Tip #7 – Talk to the school staff about any of your concerns. Open communication helps children coping with special needs. Speak with school staff if you have noticed something new about your child that may impact their education. Open communication with school staff will benefit your child. Some parents find it helpful to keep a communication log or to set reminders on their calendar for regular check-ins with school staff.

Tip #8 – Get clarity on transitions. Because transitions during the school day can be challenging, clarify with school staff how transitions are handled. Who greets children as they get off the bus? Who talks to them when they walk into the building? How are transitions between classes or activities handled? Make sure your child understands what to expect.

Tip #9 – Mark your calendar for school events. If the school has an open house, parent-teacher night, or back to school program, try to attend. Talk with the staff about your child's progress. If you are not able to go, make a point of calling the teacher or staff at another time and getting caught up on the information.

Tip #10 - Review your child's school's Parent-Student Handbook. Carefully review the school's parent-student handbook to make sure that you are aware of school policies and requirements. Discuss the discipline policy with your child prior to the first day of school...

More information is available at eccofdc.org and on Twitter and Facebook @ECCofDC #EveryChildCan

Stretch and build fitness by learning Tai Chi

SUBMITTED BY JUI-LAN LIU

Patrons who visit the Fremont Main Library have a chance to not only stretch their minds, but also their bodies through the library's regular fitness programs. The next session will be a Tai Chi for Health program at 1 p.m. Saturday, August 18. Led by Dr. Beverley Kane, the one-hour program will include gentle movements and an introduction to Tai Chi exercise philosophy. The program is geared toward people, ages 12 and older.

Participants should meet at the entrance to the library, 2400 Stevenson Blvd. The class will be held outdoors, so students should bring

sunscreen or wear long-sleeves or hats for protection from the sun.

Tai Chi
Saturday, Aug 18
1 p.m.
Outdoor Class
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
Free

ARTS AND CRAFTS IN SHINN PARK

SUBMITTED BY ARATHI SATISH PHOTOS COURTESY OF AL MINARD

Local artists and crafters will display, demonstrate, and sell their work, while historic crafts and skills of the past will be on display at the 16th annual "Arts & Crafts in Shinn Park." Sponsored by Fremont Cultural Arts Council (FCAC) and Mission Peak Heritage Foundation, the Sunday, August 19 event will feature music, food and drinks, and docent-led house tours.

This year, youths can once again participate in special events. Shinn House is one of the nine local Passport to Adventure sites (https://museumoflocalhistory.or g/passport-to-adventure/), generating quite a bit of traffic on Facebook and other social media platforms. In addition, because of the popularity of the STEAM (Science, Technology, Engineering, Arts and Math) project last year, four booths with seven different STEAM projects will be present. STEAM's goal is to encourage youth to learn about the world around them by engaging in hands-on projects with a scientific basis. Participants can join in and of charge.

FCAC President Margaret Thornberry said, "Hard to believe that this is the 16th year since Fremont Cultural Arts Council member Al Minard proposed Art in the Park to showcase our fine local crafters and artists." Thornberry continued, "Looking back over the years at all the fun and entertainment, the outstanding arts and crafts on display, and the relaxing days in the shaded garden, it seems that the time has passed in the blink of an eye, and it occurs to me that small children who came to enjoy this free event with their parents during the earlier years will be off to college soon! This has been such a popular family event that we've made very few changes over time, other than offering even more STEAM activities, fun and educational for adults as well as youngsters."

Minard, who has been organizing this event for years, pointed out its various special features. "There will be art in action. I know that one of our artists will bring her spinning wheel. In the past she has spun wool, bamboo, and dog hair. Music for Minors will be teaching people how to make musical instruments from simple things; that is always fun to do. The Garden Club will be there with garden-related items. And, ceramic artists, jewelry makers, quilters, painters, wood carvers, and sketch artists will also demonstrate their arts and crafts. They are all local artists and really very good. Most items are not only beautiful, but useful as well." The artists and crafters are all local so proceeds will benefit our community. This event provides a wonderful opportunity to purchase beautiful, one-of-akind gifts for family and friends.

Soft drinks and food will be available from noon onwards. Costumed docent-led house tours, provided by Mission Peak Heritage Foundation, will begin at noon with the last tour at 3:30 p.m. There is a \$5 charge for touring the house for adults, a \$2.50 charge for children 7-13; entrance is free for children under the age of 7. The Museum of Local History will display historical artifacts from years gone by. Music for Minors II and East Bay Traditional Youth Jazz band will perform. Boy Scouts of troop 447 will assist with parking.

For more information, visit www.freemontculturalartscouncil.org or contact Al Minard at (510) 552-4839 or Alminard@comcast.net.

Arts and Crafts in Shinn Park Sunday, Aug 19 10 a.m. – 4 p.m.

Shinn Park
1251 Peralta Blvd, Fremont
(510) 552-4839
www.fremontculturalartscouncil.org
Free admission
House Tours: \$5 adults, \$2.50
children (7-13), free for
children under 7

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Police chief express disgust over attack by son

SUBMITTED BY UNION CITY PD

In a letter posted on the Union City Police Department's Facebook page on Wednesday, Aug. 8, Police Chief Darryl McAllister confirmed that his son, Tyrone Keith McAllister, 18, was arrested in connection with an attack on an elderly Sikh man last week in Manteca.

In McAllister's open letter to the community, the chief said he is disgusted by the attack and that his son has been estranged from the family for several months.

The early morning attack near a Manteca park was captured by a nearby surveillance camera. It showed to suspects confronting the 71-year-old man on the sidewalk, apparently in an attempt to rob him. When the man resisted, one of the suspects, later identified as Tyrone Keith McAllister, violently kicked the man, knocking him to the ground. He continued kicking the man while he laid on the pavement. News reports indicated the second suspect arrested was a 16-year-old juvenile.

A statement released by the Union City Police Department said that Chief McAllister is "devastated by how much the nature of his son's actions are such a departure from everything he has stood for in his personal life and 37-year career of compassionate, engaging police work." The statement also said that McAllister and his wife worked with the Manteca Police Department to help track down their son and make an arrest.

Union City Police officials said that McAllister expressed deep concern for the victim and the victim's family and he remains steadfast that his son must be accountable for his actions. Meanwhile, they said that Chief McAllister would not be making any immediate public comments while he attends to his family.

A link to McAllister's letter to the community was posted on the Union City Police Department's Facebook page: https://www.facebook.com/unioncitypd/posts/2304148612935819.

Meet a cop, or two, for coffee

SUBMITTED BY HAYWARD PD

Community members, students and local business owners in Hayward are invited to a meet-and-greet "Coffee with a Cop" event on Wednesday, Aug. 22 in Hayward.

Sponsored by the Hayward Police Department, the 12 noon to 2 p.m. event will be at the Books on B store at 1014 B. St. in downtown Hayward. This informal gathering is designed to let people ask questions or voice neighborhood concerns with members of the Hayward Police Department in a relaxed setting.

Admission is free and open to the public. For details, call (510) 293-7151.

Coffee with a Cop Wednesday, Aug. 22 Noon – 2 p.m. Books on B store 1014 B St., Hayward (510) 293-7151 Free

BART Police Log

SUBMITTED BY LES MENSINGER

Tuesday, Aug. 7

- At 11:44 a.m. a man identified by police as Randy Harris, 56, of San Mateo, was arrested at the Hayward station on an outside agency warrant and booked into the Glenn Dyer jail.
- At 6:49 p.m. a suspect identified by police as Roli Okorupudu, 32, of Oakland, was taken into custody at the Hayward station on suspicion of resisting arrest.

Wednesday, Aug. 8

- At 8:11 a.m. a man identified by police as Joshua Higareda, 25, of Richmond, was arrested at the Bay Fair station on suspicion of violating a court order and a probation violation. He was booked into Santa Rita Jail.
- At 8:33 p.m. a woman identified by police as Hailey Small, 25, of San Lorenzo, was arrested at the Hayward station on a no-bail warrant and other warrants totaling \$65,000.

Security cameras may help police solve crimes

SUBMITTED BY MILPITAS PD

Because the use of security cameras at private residences and businesses has increased over the past several years, officials from the Milpitas Police Department are reminding residents and businesses that they can potentially help police solve some crimes by registering their cameras in department's Camera Registry Program.

As crimes occur, the Milpitas Police Department may be able to use information from footage gathered from security cameras to assist the investigation. Often times security camera footage helps identify suspects and/or provides additional investigative leads.

Registering a camera in the program is voluntary and the police department will not have remote access to private homes or business security camera systems. Camera footage is provided to police solely at the owner's discretion.

Anyone who is interested in signing up for the program can do so by visiting the registration website at https://forms.ci.milpitas.ca.gov/cameraregistry/.

New Santa Clara County Fire Chief

SUBMITTED BY BILL MURPHY

The Santa Clara County Board of Supervisors has appointed Tony Bowden as the new Fire Chief for the Santa Clara County Fire Department (County Fire). Chief Bowden, currently working as the department's Assistant Chief, will begin his new assignment on August 13, 2018.

"Chief Bowden is a trusted, dedicated leader who knows our county and cares about our residents. I have no doubt that he will maintain the level of excellence that the Santa Clara County Fire Department is known for," said Supervisor Mike Wasserman.

Chief Bowden began his career with the Los Altos Fire Department in 1996, and joined the County Fire organization later the same year when the City of Los Altos and Town of Los Altos Hills contracted with County Fire for service. Chief Bowden has held every rank in the organization. "I look forward to this new opportunity," said Chief Bowden. "I was born and raised in this community and have worked for the fire department nearly all of my adult life. I am honored

the Board of Supervisors has entrusted me with leading County Fire as we serve the community."

The Santa Clara County Fire Department provides emergency response and preparedness services to unincorporated areas of Santa Clara County, and the communities of Campbell, Cupertino, Los Altos, Los Altos Hills, Los Gatos, Monte Sereno and Saratoga. As County Fire Chief, Bowden also serves as the Santa Clara County Fire Marshal.

Bowden holds a bachelor's degree in Fire Administration from Waldorf University, and is completing a master's degree in Organizational Leadership. He is a state certified Fire Officer, Chief Officer and Fire Instructor.

For more information about the Santa Clara County Fire Department, visit www.sccfd.org.

Arrest made in Bayfair jewelry store robbery

SUBMITTED BY SAN LEANDRO P.D.

On July 24th, 2018, Sam's Jewelry store located inside of Bayfair Mall was robbed by two adult male suspects. The incident occurred around 6:30 pm when the two black male suspects entered the store and began inquiring about the "expensive" jewelry line. The two suspects left the store but returned a short time later.

One suspect stood outside the store while the other entered now wearing gloves and produced a hammer from his pocket. The suspect began smashing the glass display cases and eventually reached inside and began stealing the jewelry. Approximately \$14,000 worth of jewelry was taken.

Both suspects fled the store and were quickly confronted by a Bayfair Mall security officer. The hammer used in the crime was thrown at the security officer which struck him in the face causing injury. Both suspects reached the parking lot and fled the area in their vehicle. A partial license plate of the suspect vehicle was recorded and later given to police.

San Leandro Police detectives were able to obtain video surveillance footage from the store cameras. The images of the suspects were shared with other law enforcement agencies in the area, and within a few days, a tip was received with a possible identity on the two suspects.

On August 7th, San Leandro Police detectives identified and arrested 35-year-old Oakland resident Steven Glenn as the suspect who used the hammer to commit the robbery and as the suspect who assaulted the security officer. In addition, the clothing worn by Glenn during the commission of the crime were also located. Glenn gave detectives a full confession of the crimes.

On August 8th, San Leandro Police detectives identified and arrested the second suspect; 41-year-old Oakland resident Randy Hawkins. The vehicle used to flee the crime was also located by detectives. Hawkins as well gave a full confession of his involvement to detectives.

"This case is example of how video surveillance and collaboration with partner law enforcement come together to solve a violent incident," said San Leandro Police Lieutenant Isaac Benabou. "Our detectives continuously share information with surrounding law enforcement agencies in a joint effort to help each other. It is necessary in a time where criminals travel between jurisdictions."

Both Glenn and Hawkins were charged by the Alameda County District Attorney for robbery and assault charges. Both suspects remain in custody at Alameda County's Santa Rita Jail in Dublin.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, Aug. 2

- At 1:52 p.m. Officers Piquette and Lenz responded to a call about a pair of auto burglaries in the New Park Mall parking lot. Both burglaries occurred within an hour of the time of call and the loss was miscellaneous bags from the respective vehicles.
- During a 4:24 p.m. pedestrian stop on Dairy Avenue near Magnolia Street, Officer Fredstrom arrested a 27-year-old

Newark woman on suspicion of possessing drug paraphernalia. The suspect was issued a citation and released.

- At 10:44 p.m. Officer Palacio contacted and arrested a 23-year-old Newark man on an outstanding warrant as he exited his vehicle on the 6400 block of Baine Avenue. The man was booked into Santa Rita Jail.
- During an 11:15 p.m. pedestrian stop on the 5700 Block of Thornton Avenue, Officer Piquette arrested a 38-year-old transient male on suspicion of possessing drug paraphernalia. The suspect was booked into Santa Rita Jail.

Into Santa Rita Jai Friday, Aug. 3

• During a 12:48 a.m. traffic stop on Central Avenue at Filbert Street, Officer Slavazza contacted and arrested a 28-year-old Fremont man on suspicion of driving under the influence and possession of brass knuckles. The suspect was booked into the Fremont Jail.

• At 5:57 p.m. Officer Slavazza investigated a report about a stolen Chevrolet Malibu on the 39900 block of Cedar Boulevard. The vehicle was found in Fremont via the OnStar system at 8:41 p.m. The vehicle was released to the registered owner.

Saturday, Aug. 4

- At 11:31 a.m. Officer Wang was dispatched to Macy's at NewPark Mall to investigate a grab and run theft.
- At 6:01 p.m. officers responded to a solo vehicle non-injury collision on Mowry Avenue at Rockrose

Drive. A 34-year-old San Jose woman was arrested on suspicion of driving under the influence. She was booked into the Fremont jail.

• During a routine traffic stop at 7:39 p.m. on Thornton Avenue and Highway 880, Officer Rivas contacted and arrested a 39-year-old Newark man on an outstanding warrant. The man was booked into the Fremont jail.

Sunday, Aug. 5

• At 10:32 p.m. Officer Palacio saw a 19-year-old Newark man "spinning donuts" with a car in the intersection of Thornton Avenue and Chestnut Street. The driver was issued a citation for reckless driving and for not having proof of insurance. The vehicle was towed from the scene

and impounded. Monday, Aug. 6

• At 1:38 a.m. Officer Herrera investigated a solo motor vehicle collision on the 37500 block of Cedar Boulevard. The driver of the vehicle was arrested on suspicion of driving under the influence and subsequently booked into Santa Rita Jail.

- At 6:13 a.m. Officer Rivera investigated a burglary at Old Town Laundromat, 7198 Thornton Avenue. The loss is an undetermined amount of cash.
- During a 4:32 p.m. pedestrian stop on Alpenrose Court, Officer Wilkerson contacted and arrested a 25-year-old Fremont woman on an outstanding warrant. She was booked into the Fremont Jail.

PUBLIC NOTICES

PUBLIC NOTICE NOTICE OF PUBLIC HEARING CITY OF FREMONT

SUBSTANTIAL AMENDMENTS TO THE FY 2017-18 and FY 2018-19 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 17-18 and FY 18-19 Annual Action Plans as follows:

Activity Name and Description	Amendment Action	Action Plan Year	Funding Amount
Bay Area Community Services – Homeless Wellness Center Project	New Activity	2018	\$100,000
Warm Springs Senior Center Project	Reallocation of funds to Islander Project	2017	(\$500,000)
Warm Springs Senior Center Project	Budget Increase	2017	\$250,000
Warm Springs Senior Center Project	Reallocation of funds to Islander Project	2017	(\$250,000)
Islander Motel Acquisition and Revitalization Project	Budget Increase	2017	\$750,000
Fremont Family Resource Center Security Camera Installation Project	New Activity	2018	\$140,000

Copies of the Substantial Amendments to the FY 2017-18 and FY 2018-19 Action Plans will be available for public review from August 14, 2018 - September 12, 2018 at the

- 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

2. 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 September 12, 2018 will be considered. If you have any received by 5:00 p.m. on September 12, 2016 will be considered. In 303 and questions you may contact Lucia Hughes, CDBG Administrator at 510-574-2043.

CNS-3161785#

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(SEC. 6104, 6105 U.C.C.)
Escrow No. FSBC-0271801626
Notice is hereby given to Creditors of: HONG YAN HOU, Seller(s), whose business address(es) is: 43360 MISSION BLVD, #120, FREMONT, CA 94539, that a bulk transfer is about to be made to: KAI LI FUNG SING INC, Buyer(s) whose business(es) address is: 43360 MISSION BLVD, #120, FREMONT, CA 94539.
The property to be transferred is located at: 43360 MISSION BLVD, #120, FREMONT, CA 94539.
Said property is described in general as: ALL STOCK IN TRADE, FIXTURES, EQUIPMENT, GODWILL AND OTHER PROPERTY OF THAT business known as: ICY BLUE ICE CREAM & TEA and located at: 43360 MISSION BLVD, #120, FREMONT, CA 94539.

TEA and located at 43360 MISSION BLVD, #120, FREMONT, CA 94539
The bulk transfer will be consummated on or after the AUGUST 30, 2018.
This bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 6106.2 applies, claims may be filed at: FIDELITY NATIONAL TITLE COMPANY, ESCROW DIVISION ESCROW DIVISION ESCROW DIVISION ESCROW DIVISION ESCROW AUGUST AND AUGUST AND AUGUST AUGUST

95110 PHONE: (408)437-4313, FAX: (408)392-9272
This bulk transfer includes a liquor license transfer. All claims must be received prior to the date on which the Notice of Transfer of the liquor license is received by Escrow Agent from the Department of Alcoholic Beverage. So far as known to the Buyer(s), all business names and addresses used by the Seller(s) for the three (3) years last past, if different from the above are: NONE IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth below.

KAI LI FUNG SING INC., Date: JULY 26, 2018 LA2078986 THE CITY VOICE

CNS-3163068#

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18914312
Superior Court of California, County of Alameda
Petition of: Mirtala Xiomara Canas Del Carpio for
Change of Name
TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Mirtala Xiomara Canas Del Carpio to Mirtala
Xiomara Canas
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 includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 9/21/18, Time: 11:30 a.m., Dept.: 24

The address of the court is 1221 Oak Street, Oakland, CA 94612

A conv of this Order to Show Cause shall be

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 26, 2018
Morris D. Jacobson Presiding Judge of the Superior Court 7/31, 8/7, 8/14, 8/21/18

CNS-3158487#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 547992
Fictitious Business Name(s):
Endless Love Senior Care, 1137 Farragut Dr,
Fremont, CA 94539, County of Alameda
Registrant(s):
Losiane F. Kaufusi, 1137 Farragut Dr, Fremont,
CA 94539

Ca 94539

Registrant(s).

Losiane F. Kaufusi, 1137 Farragut Dr, Fremont, Ca 94539

Losa Lavalsa, 22828 5th Str., Hayward, CA 94541

Business conducted by: Co-partners

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].)

Is/ Losiane F. Kaufusi, Partner

This statement was filed with the County Clerk of Alameda County on August 2, 2018

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).

8/14, 8/21, 8/28, 9/4/18

CNS-3163290#

FICTITIOUS BUSINESS NAME STATEMENT File No. 548185

Fictitious Business Name(s):
TOMHOO USA, 48511 Warm Springs Blvd.,
Suite 215, Fremont, CA 94539, County of Registrant(s):

US OLED Lighting Corp., 48511 Warm Springs Blvd., Suite 215, Fremont, CA 94539; CA

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

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/ Ping Cheng, President
This statement was filed with the County Clerk of Alameda County on August 8, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/14, 8/21, 8/28, 9/4/18

CNS-3163043#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547840

Fictitious Business Name(s):
Bowl, 35201 Newark Blvd, Ste B, Newark, CA 94560, County of Alameda Registrant(s)

Shu Zhang, 1576 Quebec Ct, Apt #2, Sunnyale

CA 94087

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/ Shu Zhang

one thousand dollars [\$1,000].) /s/ Shu Zhang
This statement was filed with the County Clerk of Alameda County on July 31, 2018
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 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). 8/14, 8/21, 8/28, 9/4/18

CNS-3162878#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547519 Fictitious Business Name(s):

NAME STATEMENT
File No. 547519
Fictitious Business Name(s):
Diamond Global Logistics, 26863 Holly Hill
Ave, Hayward, CA 94545, County of Alameda
Registrant(s):
Diamond Global Logistics, 26863 Holly Hill Ave,
Hayward, CA 94545, California
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars (fied with the County Clerk of
Alameda County on July 23, 2018
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).
8/14, 8/21, 8/28, 9/4/18

14411 et seq., Business 8/14, 8/21, 8/28, 9/4/18

CNS-3162446#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 547198
Fictitious Business Name(s):
Let's Go, 2502 Ascot Way, Union City, CA
94587, County of Alameda
Registrant(s):

Registrant(s): Carol A. S. Olarte, 2502 Ascot Way, Union City, CA 94587

Carol A. S. Olarte, 2502 Ascot Way, Union City, CA 94587
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Carol A. S. Olarte, Owner-Sole Proprietor This statement was filed with the County Clerk of Alameda County on July 16, 2018
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 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

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).

8/7, 8/14, 8/21, 8/28/18

CNS-3160026#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547652-3

Fictitious Business Name(s):

1. Miss Fit Fitness, 2. Chopra Partners, 2776
Shellgate Circle, Hayward, CA 94545, County of
Alameda; Mailing Address: 276 Shellgate Circle, Havward, CA

Registrant(s):
Project Chopra LLC, 2776 Shellgate Circle,
Hayward, CA 92525; California
Business conducted by: a Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on

1/25/2018 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/ Emily Chopra, Founder + Manager
This statement was filed with the County Clerk of
Alameda County on July 26, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/7, 8/14, 8/21, 8/28/18

CNS-3160025#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 547161-3
Fictitious Business Name(s):
1. Wrap It Up Mobile Service, 2. Wrap It Up, 3.
Wrap It Up Filmz, 2442 Tammey Ct, San Jose,
CA 95116, County of Santa Clara
Repistrant(s):

Jahangir Khan, 2442 Tammey Ct, San Jose, CA 95116

CNS-3158026#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546790-91
Fictitious Business Name(s):
(1) Rose Transportation and (2) Home Daycare
Services, 5600 Campbell Ln., Dublin, CA
94568, County of Alameda
Registrant(s):

Registrant(s): Hanifullah Salarzai, 5600 Campbell Ln., Dublin, CA 94568 Nadia Amin, 5600 Campbell Ln., Dublin, CA 94568

S4508 Business conducted by: Co-Partners The registrant began to transact business using the fictitious business name(s) listed above on 06/28/18

the fictitious business name(s) listed above on 08/28/18
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/ Hanifullah Salarzai, OP-Manager/ Gen-Partner This statement was filed with the County Clerk of Alameda County on July 3, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, 4131, 8/7, 8/14/18

CNS-3155783#

8/14/18

FICTITIOUS BUSINESS NAME STATEMENT File No. 547317 Fictitious Business Name(s):

Gonzalez Cleaning Services, 297 Winnipeg Ter., Fremont, CA 94538, County of Alameda

Evangelina Gonzalez, 297 Winnipeg Ter., 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].)

This statement was filed with the County Clerk of Alameda County on July 18, 2018
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 fictitious business name statement must be new fictitious business na 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). 7/24, 7/31, 8/7, 8/14/18

CNS-3155779#

FICTITIOUS BUSINESS NAME STATEMENT File No. 547305 iness Name(s): Fictitious Busine

Ficulous Busiless Name(s).

E's Towing, 36311 San Pedro Dr, Fremont, CA
94536, County of Alameda
Registrant(s):
E's Towing, 36311 San Pedro Dr., Fremont, CA

E's Towing, 36311 San Pedro Dr, Fremont, CA 94536, County of Alameda Registrant(s);
E's Towing, 36311 San Pedro Dr., Fremont, CA 94536; California Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on 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/ Ernst W Kohse, Manager
This statement was filed with the County Clerk of Alameda County on July 17, 2018
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). 7/24, 7/31, 8/7, 8/14/18

CNS-3155776#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 547239
Fictitious Business Name(s):
Mowry Auto Sales, 420 A Mowry Ave, Fremont
CA 94538, County of Alameda
Registrant(s):

Registrati(s). Fremont Car Group, 4930 Lowry Rd, Union City, CA 94587; 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 a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Israr Oureshi/ Manager
Fremont Car Group
This statement was filed with the County Clerk of Alameda County on July 16, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/24, 7/31, 8/7, 8/14/18

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546873
Fictitious Business Name(s):
Red Kerria Enterprises, 300 Mayten Way,
Fremont, CA 94539, County of Alameda
Registrant(s):
Rajeshwari Kantamneni

Rajeshwari Kantamneni, 300 Mayten Way, Fremont, CA 94539
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Rajeshwari Kantamneni
This statement was filed with the County Clerk of Alameda County on July 6, 2018
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 17424, 7/31, 8/7, 8/14/18

CNS-3154740#

GOVERNMENT

PUBLIC HEARING NOTICE

On August 28, 2018, at or after 7:30 p.m. in the Council Chambers, 37101 Newark Boulevard, Newark, CA, the Planning Commission will hold a public hearing to consider:

(1) RZ-18-17, a rezoning of an approximately 9.97- acre portion of Vesting Tentative Tract Map 8459 from Business and Technology Park (BTP) to Residential Medium Density with Form Based Code (RM-FBC) and Planned Development Overlay Districts (APN 092-0115-005-02);

(2) E-18-18, an Addendum to the program Environmental Impact Report (State Clearinghouse No. 2010042012) for the Dumbarton Transit Oriented Development;

(3) TTM-18-19, Vesting Tentative Map 8459 and (4) P-18-20, a Planned Development Plan to allow for construction of 138-unit residential project located within the Dumbarton Transit Oriented Development Specific Plan area at the western edge of the City of Newark.

TH Willow Newark Investors LLC has submitted this application to build 138-unit residential project consisting of 53 detached single-family and 85 attached townhomes on a 9.97-acre site located to southeast of the intersection of Hickory Street and Enterprise Drive.

Please refer any questions or comments regarding the subject item to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4330 or email sofia. mangalam@newark.org. If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing.

SOFIA MANGALAM

Associate Planner

SOFIA MANGALAM

CNS-3161936#

PUBLIC HEARING NOTICE On August 28, 2018, at or after 7:30 p.m. in the Councill Chambers, 37101 Newark Boulevard, Newark, CA, the Planning Commission will hold a

Newark, CA, the Planning Commission will note a public hearing to consider:

(1) RZ-18-9, a rezoning of an approximately 17.4- acre portion of Vesting Tentative Tract Map 8453 from Business and Technology Park (BTP) to Residential Medium Density with Form Based Code (RM-FBC) and Planned Development Overlay Districts (portions of APNs: 537-0852-001-02, 537-0852-002-02 and 537-0852-002-07) and rezoning of an approximately 5-acre site 001-02, 537-0852-002-02 and 537-0852-002-07) and rezoning of an approximately 5-acre site from Business and Technology Park (BTP) to Park (PK) (to portions of 537-0852-001-02 and 537-0852-002-07); (2) E-18-10, an Addendum to Program Environmental Impact Report (State Clearinghouse No. 2010042012) for the Dumbarton Transit Oriented Development; (3) TTM-18-16, Vesting Tentative Tract Map 845 and; (4) P-18-8, a Planned Development Plan for a 193-unit residential project located within the Dumbarton Transit Oriented Development the Dumbarton Transit Oriented Development

Specific Plan area at the western edge of the City of Newark.
Parcel C Project Owner, LLC has submitted this application to build 193-unit residential project on an approximately 17.4-acre site located west of the intersection of Hickory Street and Enterprise

Please refer any questions or comments regarding the subject item to the Planning Department, 37101 Newark Boulevard, Newark, CA, 94560, and by calling (510) 578-4330 or email sofia.

and by calling (910) 37-4330 to lettilal solid mangalam@newark.org.

If you challenge a City action in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice or in written correspondence delivered to the Newark Planning Commission at, or prior to, the public hearing in the publ

the public hearing.

SOFIA MANGALAM

CNS-3161830#

LEGAL NOTICE Pursuant to Elections Code section 12112

NOTICE IS HEREBY GIVEN that a General Election will be held in the County of Alameda on Tuesday, November 6, 2018, in the following districts and that candidates to be voted upon at said election may be nominated for the following

SPECIAL DISTRICT DIRECTOR (S)

Number to be elected Term Qualifications

Candidates must be a registered voter of the district or otherwise specified in the Principal Act of the District

Alameda-Contra Costa Transit One (At-large) Three (Wards 3, 4,5)

Alameda County Water District

Bay Area Rapid Transit District (BART) Two (Dist. 4,6)

Byron Bethany Irrigation District One (Dist. 3) Castro Valley Sanitary District

Two (At-large) City of Alameda Healthcare Three (At-large) 4 years One (At-large)

Dublin-San Ramon Services Two (At-large)

East Bay Municipal Utility Four (Wards 2,3,4,7) 4 years

Fden Township Hospital

Two (At-large) 4 years

Hayward Area Recreation and Park Two (At-large)

Livermore Area Recreation and Park District Three (At-large)

Oro Loma Sanitary District Three (At-large) 4 years

SCHOOL DISTRICT DIRECTOR (S)

<u>District</u> <u>Number to be elected</u> Term Qualifications

Candidates must be a registered voter of the district or otherwise specified in the Principal Act of the District

Chabot-Las Positas Community College District Four (Areas 2,3,4,6)

Ohlone Community College District Five (Areas 1,2)

Peralta Community College District Three (Areas 3,5,7)

San Joaquin Delta Community College District Three (Areas 3,4,7)

Alameda Unified School District Two (At-large)

Castro Valley Unified School District Two (At-large)

Hayward Unified School District Two (At-large) 4 years

Mountain House Elementary Two (At-large) 4 years

Newark Unified School District Two (At-large) 4 years Pleasanton Unified School District Two (At-large) 4 years

4years

Sunol Glen Unified School District Two (At-large)

If an incumbent elective officer of the district has not filed by 5:00 p.m. on August 10, 2018, the nomination period shall be extended until Wednesday, August 15, 2018, for any eligible voter except the incumbent.

CNS-3161811#

CITYWIDE THERMOPLASTIC STREET
STRIPING, PROJECT 1222

The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2018-2019 Citywide Thermoplastic Street Striping, Project 1222, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, August 28, 2018. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Provide labor, equipment, materials and services for traffic control, installing thermoplastic/paint pavement striping and markings, installing new raised pavement markers striping, or replacing missing or damaged raised pavement markers in accordance with the existing pavement marker patterns throughout the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining Specifications, or a list of plan holders, please contact Ms. Charlotte Allison (Popper Carlon) and payment Bond, Items of work in conjunction with this project are included in the Proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Indu

4 years

Washington Township Health Care Three (At-large) 4 years

Dublin Unified School District Two (Areas 2,5) 4 years

Emery Unified School District Three (At-large)

Fremont Unified School District Two (At-large) 4 years

Livermore Valley Joint Unified School District Three (At-large) 4years

New Haven Unified School District Two (At-large) 4 years

San Leandro Unified School District Three (Areas 2,4, 6)

San Lorenzo Unified School District Two (At-large)

Declarations of candidacy to file for the above office may be obtained from the Alameda County Registrar of Voters Office, 1225 Fallon St. Room G-1, Oakland, CA 94612 on or after Monday, July 16, 2018, and no later than 5:00 p.m. on Friday, August 10, 2018.

In the event there are no nominees or an insufficient number of nominees for such office and a petition for an election is not filed within the time period prescribed by the Elections Code section 10515 for special districts and Education Code sections 5326 and 5328 (5:00 p.m. August 15, 2018), the supervising authority will make appointments to each elective office.

The polls will be open between the hours of 7:00 a.m. and 8:00 p.m. on Tuesday, November 6, 2018.

TIM DUPUIS Registrar of Voters Alameda County 8/14/18

East Bay Regional Park District Four (Wards 3,5,6,7)

Three (At-large) 4 years Fairview Fire Protection District

PUBLIC NOTICES

rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated: August 2, 2018 SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, August 7, 2018 Tuesday, August 14, 2018 8/7, 8/14/18

CNS-3160551#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Recording requested by: TS No. CA-18-811322-NJ Order No.: 8731027 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 4/18/2017. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. NOTICE OF TRUSTEE'S SALE Recording Financial Code and authorized to do usiness in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the accrued principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the trustee for the

total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): J.B. ROGER LA RIVIERE. TRUSTEE, OR HIS SUCCESSORS IN TRUST UNDER J.B. ROGER LA RIVIERE DATED SEPTEMBER 9. 2005. Recorded: 4/25/2017 as Instrument No. 2017091862 of Official Records in the office of the Recorder of All AMERIA County. California: Date COGER LA RIVIERE NATED SEPTEMBER 9, 2005. Recorded: 4/25/2017 as Instrument No. 2017091862 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 101/12018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St. Oakland, CA 94612 Amount of accrued balance and other charges: \$430,419.13 The purported property address is: 33720 15TH STREET, UNION CITY, CA 94587 Assessor's Parcel No: 486-0442-041-01 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bid at a trustee auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this Notice of Sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponed and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale ovisit this Internet Web site http://www.qualityloan.com, using the file number a scheduled sale may not immediately be reflected in the telephone information or on the Internet

total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated

Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown The undersigned trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the mortgagor, the mortgagee, or the mortgagee's attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real loan in which case this letter is intended to exercise the note holders right's against the real property only. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-811322-NJ IDSPub #0143442 8/14/2018 8/21/2018 8/28/2018 8/14, 8/21, 8/28/18

CNS-3159252#

T.S. No.: 2012-21446 A.P.N.:531-0040-002-00 Property Address: 5606 CHESTNUT COMMON, FREMONT, CA 94538 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923-3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR, NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 05/10/2006. UNLESS YOU TAKE ACTION TO PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: JOSEPH CANDELARIA, A

SINGLE MAN Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 06/05/2006 as Instrument No. 2006217835 in book --, page--- and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 09/06/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE, 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 504,255.49 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED SAVINGS BANK SPECIFIED IN SECTION 5102
OF THE FINANCIAL CODE AND AUTHORIZED
TO DO BUSINESS IN THIS STATE: All right,
title, and interest conveyed to and now held by
the trustee in the hereinafter described property
under and pursuant to a Deed of Trust described
as: More fully described in said Deed of Trust.
Street Address or other common designation
freal property: 5606 CHESTNUT COMMON,
FREMONT, CA 94538 A.P.N.: 531-0040-002-00
The undersigned Trustee disclaims any liability The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The 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 the Deed of Trust with interest thereon, as arrayided in said note(s) advances, under the provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$ 504,255.49. Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE

OF TRUSTEE'S SALE NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, ouncy call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices. DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2012-21446. Information is to attend the scheduled sale. Date: July 21, 2018 Western Progressive, LLC, as Trustee for beneficiary (70 1500 Palma Drivs. Suite 237 Ventura, CA 93003 Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices./DefaultManagement/TrusteeServices.as PURPOSE. 8/7, 8/14, 8/21/18

CNS-3157636#

Interfaith Women's Conference

SUBMITTED BY TERI TOPHAM

The Church of Jesus Christ of Latter Day Saints is hosting the Fremont Stake Interfaith Women's Conference, a unique opportunity for women in Fremont to join together as women of faith. We will have a special guest, Fremont Mayor Lily Mei, and keynote speaker, Carol Zilli, director of Music for Minors II, who will discuss the founding of MFMII and her motivation. We will enjoy an interfaith panel with women from the following faiths discussing how their faith changes and improves their lives: Hindu, Muslim, Catholic, Christian, LDS (Mormon), and Jewish. We will also enjoy a children's choir.

This event is taking place Saturday, August 18 at The Church of Jesus Christ of Latter Day Saints in Fremont. A brunch will be served following the program. Please RSVP to t.topham@comcast.net.

> Interfaith Women's Conference Saturday, Aug 18 9:30 a.m. – 11:30 a.m. The Church of Jesus Christ of Latter Day Saints 820 Walnut Ave, Fremont t.topham@comcast.net Free

Boost English skills through chat

SUBMITTED BY JUI-LAN LIU

Starting Aug. 21, the Fremont Main Library will host a weekly Tuesday afternoon chat session for people who would like to boost their English skills. During the sessions, English learners can improve their spoken English by talking with native speakers about everyday topics in a friendly and welcoming setting.

The one-hour sessions will meet at 4 p.m. in the library's Fukaya Room A, 2400 Stevenson Blvd., Fremont. Participants are free to drop in; no registration is required.

> English chat sessions Tuesdays, starting Aug. 21 4 p.m. Practice speaking English Fremont Main Library, Fukaya Room A 2400 Stevenson Blvd, Fremont (510) 745-1401 Free; no registration required

Free Program Prepares Adults for College

SUBMITTED BY CHRISTINE LABADIE

Have a dream of attending college? If you need help improving your Math & English skills before going to college, consider the Pre-College Bridge Program at Fremont Adult School. This program provides free Math & English classes to adult learners, preparing them to enter one of Ohlone College's 200+ degree and certificate programs. Tuition, materials and support services are 100% covered.

The one semester Bridge Program can set you on an educational path that can be life-changing and help you pursue higher wage careers in a broad range of fields, including those in high demand in the Silicon Valley labor market.

Students have both Math and English classes together four days a week for one semester. Students study together, complete group projects together, and eventually transition to Ohlone College together. They are also given exposure to education and careers through field trips to Ohlone College and local employers as

CITY OF NEWARK, CALIFORNIA

37101 Newark Boulevard • Newark, California 94560-3796 • (510) 793-1400 • FAX (510) 794-2306

NOTICE THAT THERE ARE NOT MORE CANDIDATES THAN OFFICES TO BE ELECTED

NOTICE IS HEREBY GIVEN that pursuant to \$10229 of the Elections Code of the State of California, relating to the General Municipal Election in the City of Newark to be held on Tuesday, November 6, 2018.

As of the close of the nomination period on August 10, 2018, there are not more candidates than offices to be elected.

The person(s) so nominated are:

Alan L. Nagy for Mayor Michael K. Hannon for Council Mike Bucci for Council

That \$10229 of the Elections Code allows one of the following courses of action to be taken by the City Council:

- Appoint to the office the person who has been nominated.
- Appoint to the office any eligible voter if no one has been nominated.
- Hold the election if either no one or only one person has been nominated.

The City Council will meet on August 20, 2018 at 6 p.m. in the City Council Chambers at 37101 Newark Boulevard, to either make the appointments or direct an election to be held. The persons appointed, if any, shall qualify and take office and serve exactly as if elected at a municipal election for

If, by the 75th day before the municipal election, no person has been appointed to the office(s) pursuant to (1) or (2) above, the election shall be held.

If the City Council makes an appointment pursuant to \$10229, Elections Code, the City Clerk shall not accept for filing any statement of write-in candidacy which is submitted after the appointment is made.

Sheila Harrington City Clerk

well as a host of guest speakers. Through these mechanisms, participants learn about many career options.

In addition to instructors, the Student Support Specialist who sits in on classes, meets individually with students, provides study skill workshops, and helps students create transition plans for their coursework at Ohlone College. Students also receive help in registering for college, applying for financial aid, placement tests and academic guidance.

The Pre-College Bridge Program is a collaboration of Fremont Adult and Continuing Education (FACE) and Ohlone College, as well as SparkPoint Fremont at the Fremont Family Resource Center (FRC).

Registration deadline for the Pre-College Bridge Program is Wednesday, August 31, 2018. To apply online, go to: https://goo.gl/forms/km0w02cV 7et3C8Vt1

For questions or more information, contact Marina Gonzalez at mgonzalez48@ohlone.org.

Pre-College Bridge Program September 10 - December 20 Monday - Thursday: 9:00 a.m. - 12 noon Fremont Adult & Continuing Education 4700 Calaveras Ave, Fremont mgonzalez48@ohlone.org

https://goo.gl/forms/km0w02c V7et3C8Vt1 **FREE** Registration Deadline: Wednesday, Aug 31

T:\Marketing & Public

Relations\PR AND PRESS RELEASES\Newspaper Articles\TCV Article 092817 -FAS Pre-College Bridge Program for Jan-May 2018.docx

10 lines/\$10/ 10 Weeks COMMUNITY BULLETIN BOARD \$50/Year 510-494-1999 tricityvoice@aol.com **Soiree Seniors** Shout out to your Payment is for one posting For People Over 60 community only. Any change will be con-Many Activities sidered a new posting and Our readers can post informa-Potluck Dinners, Dancing, incur a new fee. tion including: TGIF's, Birthdays and more The "NO" List: **Activities** Call Nancy for information **Announcements** (510) 397-1191 No commercial For sale announcements, services **Garage sales** or sales **Group meetings** No personal services Lost and found (escort services, dating **Fremont Garden Club** For the extremely low cost League of Women Voters services, etc.) Join enthusiasts from of \$10 for up to 10 weeks, **Fremont-Newark-Union City** • No sale items over \$100 Tri-City area www.lwvfnuc.org your message will reach thouvalue Meets Feb. - Oct. sands of friends and neighbors Free meetings to inform the • No automobile or 3rd Wednesday of the month public about local, regional and every TUESDAY in the TCV at various locations real estate sales statewide policy issues. printed version and continu-Social time: 6:15 pm • No animal sales (non-Participate in non-partisan ously online. Presentation: 7-8:30 pm profit humane organization in-depth, discussions with guest TCV has the right to reject Annual dues: \$30 indi, \$50 couples adoptions accepted) speakers at our meetings. Call Lynn: 510-604-8206 any posting to the Commu-• No P.O. boxes unless All sites are wheelchair accessible www.fremontgardenclub.org nity Bulletin Board. Payment physical address is verified must be received in advance. **ABWA-Pathfinder Chap.** by TCV **American Business** Women's Assoc. provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org Free English Adult Classes Is food a problem? Try Are you having trouble Fremont Cribbage Club **Overeaters Anonymous** controling the way you eat? Beginning to intermediate teaches cribbage to new players & Food Addicts in Recovery Anonymous-FA Mon 7 PM & Wed 7 PM conversation, pronunciation, tournament cribbage to all listening, reading St. James Episcopal Church WWW.foodaddicts.org players of any skill level every Tues. FREE Meetings - Mon. 7-8:30pm Tues. 10am -11:30am 37051 Cabrillo Terr., Fremont 6:15pm at Round Table Pizza South Bay Community Church Sat 10:30 AM No dues or fees Centerville Presbyterian Church 37480 Fremont Blvd., Centerville 4360 Central Ave. Rm E204 Fremont 47385 Warm Springs Blvd. Fremont All are welcome! Email:Accgr43@gmail.com First Presbyterian Church Sat 8-9:30am Holy Trinity Lutheran 510-912-1698 American Cribbage Congress 35450 Newark Blvd., Newark Church 38801Blacow Rd. Fremont email: eslsbcc@gmail.com www.cribbage.org 510-719-8288 www.oasaco.org A-1 Comm. **Rotary Club of FUN Sunset Housing Svcs Meets every 1st Time Home Buyers** Thursday at 7pm Workshop Crowne Plaza Hotel Learn the process of homeownership 32083 Alvarado-Niles Road Down Payment Assistance Union City, CA 94587 Every 3rd Sat. 10am-1pm Questions: Call Omy 22693 Hesperian Blvd. #150 510-585-8897 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227 FREMONT STAMP CLUB **CRAFTERS! Free weekly ESL Classes** Meets 2nd Thurs. Sign up for "Giftique" for Adults each month 7pm **@Cedars Church** Beginning to Fremont Community in Newark Intermediate Levels **Activities Center** October 27th, 9:30am-3pm Conversation, Vocabulary, 3375 Country Dr., Fremont Contact: Vicki Listening, Reading Collectors of all ages welcome 510-589-1167 South Bay Community Church www.fremontstampclub.org/ giftique71@gmail.com 47385 Warm Springs Blvd or call Tom Info: eslsbcc@gmail.com or 510-793-9124 510-912-1698 write12me@gmail.com **TRI-CITIES WOMEN'S Afro-American Cultural & MEHS Band & Orchestra CLUB Historical Society, Inc.** Flea Market Meets on the third Tuesday Sharing ur culture and 4th Saturday of the month Elk's Club on Farwell Drive history in the Tri-Cities and (weather permitting) 9:15 - Cards & Games surrounding area March through October 11:45 – Lunch 1:00 – Program Meetings: Third Saturday \$20 cash fee for vendors & Meeting Group meeting Except Dec & Feb Due the day of flea market monthly/bimonthly; marathon 5:30pm Newark Library Set up 6 a.m. 7 a.m. -3:30 p.m. bridge, walking group, lunch 510-793-8181 2300 Panama St. Hayward bunch,rummikub group, pinochle www.aachstricity.org officialmehsband@gmail.com group, bocce ball & book club. We welcome all new members For more info, call 510-656-0162 **Scholarships for Women Are You Troubled 6TH Annual** F.U.N. (Fremont, Union City, Our Fremont PEO chapter By Someone's **Larry O Car Show Newark) PROGRESSIVES** sponsors scholarships for women **Drinking?** Join us for pizza and politics Sat Aug. 11 9am-3pm entering college, **Al-Anon and Alateen** Bronco Billy's Pizza Ruggieri Senior Center earning another degree, are here to help. 41200 Blacow Road Fremont 33997 Alavardo-Niles Road or returning to school Al-Anon has but one purpose: to **Union City** Most meetings 6pm - third Sun after 2+ years. help families of alcoholics. We of the month. Custom, classic hot rods, Low interest education loans. share our experience, strength, For Info Visit our website: oldies cars & trucks Apply online for these: and hope. www.ncwsa.org Drawing & Prizes, Music www.funprogressives.com www.peocalifornia.org for a meeting near you, Contact us at: BBQ, Bicycles & and more wordsmit65@gmail.com for or call 510-276-2270, or email funprogressives@gmail.com Reg. & Info 510-675-5495 more info Easyduz@gmail.com **Buon Tempo Italian Hayward Airport** Are you or a loved one **Open House** American Club struggling with metal health Sunday, Sept 23, 2018 Family Dinners 1st Tuesday of challenges? 10 am to 4 pm Month at Transfiguration You are not alone. Church Castro Valley Free Entry & Free Parking **NAMI – The National Alliance** Aircraft, Classic Cars, Everyone welcome: Members on Mental Illness offers \$15/Guests \$20 Food Trucks, Free, confidential classes 5-Course dinner plus wine DJ & Booths and support groups & dessert 20301 Skywest Dr, Hayward We can help. Call Kathryn at Reservations by prior Friday HaywardAirport.org (408) 422-3831 at 510-483-6929 or call 510-293-8676 Leave message Info: www.buontempoclub.org Are you ready for the next **Fremont** Earthquake? **Family Resource Center** Saturday, August 25 24 agencies help Tri-City residents **Community Earthquake** with employment, counseling, **Preparedness Day** childcare subsidies, housing, legal, Village Baptist Church, public benefits, health insurance, a 1535 Bockman Rd, San Lorenzo drop-in childcare center & more. 11:00am to 3:00pm M-F 8-5.

39155 Liberty St, Fremont

510.574.2000 or

Fremont.gov/FRC

Free lunch 11:00-1:00

Displays, Demonstrations

Fun activities for the kids

vlgchurch@aol.com

NOTIFICATION OF NATIONAL SCHOOL LUNCH PROGRAM

The New Haven Unified School District (NHUSD) participates in the School Nutrition Programs offered by the United States Department of Agriculture (USDA). The District receives funding for providing nutritious meals for breakfast and lunch to NHUSD students. Parents who have children in the district are encouraged to complete a meal

application to determine the eligibility category for school meals. The information parents provide is confidential and will be used only for eligibility determination and verification of the data.

To determine your child's eligibility for the meal program you must apply and provide information regarding household size and income. Households that

receive Food Stamps (CalFresh) or other assistance programs may be notified of their child's automatic eligibility to receive free meals, and do not need to apply unless they do not receive our notification. These children will be provided free or reduced price meals unless the District is contacted and the eligibility is declined. If you are receiving assistance from these programs and do not receive

notification of free meal eligibility, please apply online or complete a paper application.

Households may apply online for the school year 2018-2019 on the District website: www.nhusd.k12.ca.us. Paper applications are also available to all District households beginning in August. Applications may be obtained at all school sites and at the office of Food & Nutrition

Services located at 2831 Faber Street in Union City, California 94587.

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

"The USDA and California Department of Education are equal opportunity providers and employers."

Income Eligibility Guidelines

July 1, 2018–June 30, 2019

Twice Per Eve

Household Size	Year	Month	Twice Per Month	Every Two Weeks	Week					
1	\$ 22,459	\$ 1,872	\$ 936	\$ 864	\$ 432					
2	30,451	2,538	1,269	1,172	586					
3	38,443	3,204	1,602	1,479	740					
4	46,435	3,870	1,935	1,786	893					
5	54,427	4,536	2,268	2,094	1,047					
6	62,419	5,202	2,601	2,401	1,201					
7	70,411	5,868	2,934	2,709	1,355					
8	78,403	6,534	3,267	3,016	1,508					
For each ad	For each additional family member, add:									
	\$ 7,992	\$ 666	\$ 333	\$ 308	\$ 154					

INCOME ELIGIBILITY GUIDELINES (Free)

July 1, 2018 - June 30, 2019

Household Size	Year	Month	Twice Per Month	Every Two Weeks	Week						
1*	\$ 15,782	\$ 1,316	\$ 658	\$ 607	\$ 304						
2	21,398	1,784	892	823	412						
3	27,014	2,252	1,126	1,039	520						
4	32,630	2,720	1,360	1,255	628						
5	38,246	3,188	1,594	1,471	736						
6	43,862	3,656	1,828	1,687	844						
7	49,478	4,124	2,062	1,903	952						
8	55,094	4,592	2,296	2,119	1,060						
For each a	For each additional family member, add:										
	\$ 5,616	\$ 468	\$ 234	\$ 216	\$ 108						

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Vote for Fremont's Maker Education Specialist Parker Thomas

Last year, the City of Fremont partnered with FUSE Corps, a nonprofit organization with a mission to help local governments address urban challenges, and hired Fremont's first FUSE Corps Executive Fellow, Parker Thomas. Since then, Parker has been working to build a future advanced manufacturing talent pipeline through nurturing maker education efforts in the classroom, after school programs, and more.

After a listening tour of the Fremont Unified School District, businesses, community organizations, and city departments as well as a trip to study Pittsburgh's maker ecosystem, Parker is ready to share his insights gained in his time with Fremont with a broader audience, specifically, how to create a sustainable framework to support maker education initiatives that will benefit students, teachers, and the broader community.

Parker has submitted a speaking proposal to the 2019 SXSW EDU, a premiere education conference that gathers and empowers a community of educators and other stakeholders to advance teaching and learning.

In his proposed session, "How Little Bets Can Kickstart Maker Education," Parker will explore how Fremont used low-cost experiments to catalyze a local maker education movement. This includes how to design little bets with the help of the community, evaluate the success of those little bets, and transform the successful endeavors into larger programs.

To vote for Parker's submission and increase the chances that his topic will be selected, visit the following link, create a quick profile, and click "Vote Up":

https://panelpicker.sxsw.com/vote/91204.

SXSW EDU Community voting will be through Aug. 30. The final decision is derived from SXSW EDU Advisory Board evaluations (40 percent), public voting (30 percent), and staff review (30 percent).

You can find additional information about Parker's work in Fremont at www.FremontLearningNetwork.org.

Citizens Advisory Committee (CAC) Recruitment

Are you a City of Fremont resident interested in helping low and moderate-income families? Would you like to help determine how the city uses funding to improve our local social service and affordable housing infrastructure?

If so, the Citizens Advisory
Committee (CAC) would be a
great way for you to serve the
community. The City of Fremont
is currently accepting new
member applications for the
CAC. The CAC is a City of
Fremont resident body that is
advisory to city staff for the
Community Development Block
Grant (CDBG) Program.
CAC members are appointed
by the City Manager.

The CDBG Program is funded by the Department of Housing and Urban Development (HUD) and administered by the City of

Fremont Human Services
Department. The primary
purpose of the CDBG program
is to develop viable urban
communities by providing
decent housing and a suitable
living environment, and by
expanding economic
opportunities, principally for low
and moderate-income persons.

Every year, the City allocates approximately \$900,000 in CDBG funds through a Request for Proposal (RFP) process. The CAC's primary responsibility is to provide recommendations for all of the capital, public service, and microenterprise projects proposed by local nonprofits and public agencies each funding year. The CAC reviews proposals, interviews agencies and, along with staff, develops funding recommendations for staff to forward to the City Council.

Applications may be picked up at the Human Services Department, located at 3300 Capitol Ave., Building B, in Fremont, CA 94538.

Applications can also be downloaded from the City's website at www.Fremont.gov/CDBG.

Applications are due August 31.

If you have any questions about the Citizens Advisory Committee, please contact Lucia Hughes at 510-574-2043 or lhughes@fremont.gov.

Volunteer Recruitment Fair for Ardenwood Historic Farm and Patterson House

The City of Fremont,
East Bay Regional Park District,
and Railroad Museum at
Ardenwood are partnering to
host an upcoming Volunteer
Recruitment Fair on Sunday,
Aug. 19 from 10 a.m. to 3 p.m.
at Ardenwood Historic Farm.
Prospective volunteers will
receive an orientation and
behind-the-scenes introduction

to volunteer opportunities as a Patterson House Docent, Railroad Volunteer, and Farmyard Docent.

If you have an interest in leading Victorian-era Patterson House tours, helping out on special event days, participating in farm chores, demonstrating historic cooking techniques, helping to restore historic railroad cars, teaching arts and crafts, or becoming a member of a railroad crew, then this event is not-to-be-missed. This full-day event offers insight into each volunteer opportunity.

Learn more about Ardenwood Historic Farm and how you can be a part of the history. Reservations are required, so be sure to reserve your space by August 14. For reservations, contact Pia Loft by email at ploft@ebparks.org or by phone at (510) 544-3284. Lunch is provided.

Watch Movies Under the Stars

Join the Recreation Services Division for Summer Movies Under the Stars. Movies include Ferdinand on Friday, Aug. 17 at Central Park's Performance Pavilion and Black Panther on Friday, Sept. 21 at the Town Fair Plaza in Downtown Fremont on Capitol Avenue and State Street. Both movies will be shown after sunset and are free to attend. Grab some blankets, low beach chairs, and a picnic dinner and enjoy two great flicks with family and friends this summer! For more details, visit www.Fremont.gov/MovieNight.

Free Personal Emergency Preparedness Class

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster. In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Dates for the remaining classes of the year are Tuesday, Sept. 18 and Tuesday, Nov. 20 from 7 p.m. to 10 p.m. at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880. To register for a free PEP class, please call (510) 494-4244 or send an email to FirePubEd@fremont.gov.

If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at (510) 792-3473 or guaragliac@comcast.net.

In addition to PEP, Community Emergency Response Team (CERT) training is a community service program offered by the Fremont Fire Department and its CERT volunteers. The last 20-hour course of the year will take place in October. Participants must attend all sessions on the following dates: Oct. 19 (7 p.m. — 10 p.m.), Oct. 20 (8 a.m. — 5 p.m.), and Oct. 21 (8 a.m. — 5 p.m.). For more information about CERT classes visit www.Fremont.gov/CERT or call (510) 494-4243. To register for a CERT class call (510) 494-4244.

Food bank celebrates Marketplace anniversary

SUBMITTED BY MELLICENT FRATICELLI AND STEPHANIE BRISTOW

Tri-City Volunteers (TCV) Food Bank and Thrift Store celebrates the one-year anniversary of the TCV Marketplace on Thursday, August 16. TCV Food Bank has been distributing food to the community for over 40 years, and prior to the Marketplace, clients went home with a set selection of groceries. Since the opening of the Marketplace, fresh produce and other groceries are distributed in a farmers' market style, allowing clients to choose which foods and what quantities (up to the set limit) they will take home. TCV has heard from countless clients and volunteers about the positive impact of the Marketplace in their homes. "It's nice to be able to have the opportunity to pick and choose; I feel that [the Marketplace] brings a different sense of pride to an individual," says food bank client Thom.

The client-choice philosophy is that family's preferences, dietary needs, and preparation abilities

differ dramatically, and the groceries they go home with should better reflect those differences. The previous distribution system of pre-bagged food items often left households with items that they could not use, could not prepare, or simply did not want. This old model often resulted in a lot of food waste.

Food waste is a great concern in our community, and TCV partnered with StopWaste to actively reduce this problem. StopWaste.org, part of the Alameda County Waste Management Authority, reports that food waste is the largest single item in our waste stream – making up approximately 35 percent of what we throw away in Alameda County. With this in mind, StopWaste is a key supporter of TCV Marketplace, providing both financial and professional expertise for the new client-choice model.

In a recent on-site client survey, with over 230 responses, an overwhelming majority of TCV clients felt the variety and quality of groceries in the Marketplace was good to excellent. And over 90 percent of the clients felt they were offered the right amount of food or even

more than enough food. Of those clients, over 93 percent of households reported that they were composting or giving away their excess food rather than throwing

TCV is proud to have made the switch to the Marketplace client-choice model of distribution. Every single week TCV Food Bank provides over 1,000 financially challenged families and seniors with groceries and we hope to bring a sense of dignity to our clients as we work to "Feed the Need."

The Marketplace operating hours are Monday through Thursday from 10 a.m. to 4 p.m. Volunteers are needed Monday through Thursday from 8 a.m. to 4 p.m. and Fridays from 9 a.m. to 12:30 p.m.

To learn more, volunteer, or donate please visit tcvfoodbank.org or call (510) 793-4583.

Court of Honor recognizes new Eagle Scouts

SUBMITTED BY JESSIE LIU

In honor of eight Eagle Scouts, Troop 468 held an Eagle Court of Honor to celebrate their achievements at Gospel Chinese Christian Church in Milpitas on August 4, 2018. Close to 100 guests, friends, family members and Boy Scouts participated in this event. Special guests in attendance included Mr. Dave Holt, Committee chair for Polaris District of Silicon Valley Monterey Bay Council of Boy Scouts of America, Mr. Kensan Chu, California State Assembly Member, Mr. Peter Chiu, President of Chinese

American Scout Association, Mr. Daniel Bay, Pastor of Gospel Chinese Christian Church, Eagle Scouts from past years, and many senior scouters.

"It was wonderful and rewarding to see many returning Eagle Scouts of Troop 468 who turned out to be fine young men in their early 30's", said Mr. Pauli Hsueh, founder and first Scout Master of Troop 468.

Eagle Scout is the highest achievement in Boy Scout program. Since the establishment of Boy Scout of America over a century ago, only four percent of Boy Scouts are granted this rank after a lengthy review process. In order to achieve the Eagle rank, they must complete a minimum of 21 merit badges, life skills requirements, an extensive service project and many others. More importantly, they must demonstrate Scout Spirit by living and adherence to the Scout Oath and Law.

Troop 468 was established in 1999, serving Chinese American youth from Fremont, San Jose and Milpitas areas. The troop has cultivated total fifty-four eagle scouts over the course of nineteen years.

Troop 468 has regular troop meetings held on the first Thursday and third Saturday of each month at Weibel Elementary school's multi-purpose room and nearby Fremont parks, respectively.

If your son or daughter is interested in scouting or wants to have an opportunity to learn new things outside of school, provide service to others, build self-confidence, and reinforce ethical standards, please join us and explore the scouting life. These opportunities not only help them when they are young but also carry forward into their adult lives, improving their relationships, their work lives, their family lives, and the values by which they live. For more information, visit: http://bsa-t468.50webs.com.

An evening with Writer-Producer-Director Dr. Hassan Zee

SUBMITTED BY HASSAN ZEE

In honor of Pakistan Independence Day, Pakistani American Community Center presents a private screening of the feature film "Salam Pakistan" and a question and answer session with Director Dr. Hassan Zee. Salam Pakistan was named as a semi-finalist at the Eurasia Film Festival, held annually in Kazakhstan

From the award-winning director, of the films 'Night of Henna' and 'Bicycle Bride' comes a new tale of love and finding homeland. A second-generation Pakistani-American youth, Omar goes to Pakistan to find his roots and his place in this world after the death of his father. He meets, falls in love and wants to marry a gypsy woman Diya, in a small town of Chakwal but his grandparents will not approve of this affair.

Salam Pakistan, filmed in Chakwal, Pakistan, is a refreshing eye opener of the enormous beauty of this ancient landscape and

the people who live there. The film takes audiences on a tour of beautiful spiritual shrines, the unique life in villages, and the cultural vibrancy of street life. The film stars Naghma (Pakistani top heroine of the 70's) along with Shabbir Mirza with new faces Ali Raza and Meerab Awan. Salam Pakistan is Dr.Zee's fourth feature film. Trailers of the film can be viewed at: https://www.youtube.com/watch?v=uSCz86MN-JI and https://www.youtube.com/watch?v=OKDRLVH1_h0

Salam Pakistan screening and discussion
Friday, Aug 17
8 p.m.
Writer-Producer-Director Dr. Hassan Zee
Pakistan American Community Center
372 Turquoise St, Suite # 4, Milpitas
(510) 995-6096
www.pacc-ca.org

Calling all Farmers!

SUBMITTED BY DIONICIA RAMOS LEDESMA

Your alma mater is inviting you home for Alumni Weekend festivities. A tailgate barbeque on Friday night and tour of the campus will put you in the mood for the first-ever night home football game to root for our Farmers in a pre-season match with the Pinole Valley Spartans.

Do you remember dancing with your high school crush? Here's your chance to relive those moments at the Alumni Homecoming Dance on Saturday night after a tour of the campus.

A leisurely afternoon picnic on Sunday will wind up the weekend; a chance to chat with classmates and reminisce.

No matter whether you are young or old, tall or small, hairy or bald, Class of '82 or '12, your alma mater will happy to greet you. See you there!

Hayward High School Alumni Weekend Friday, Aug 17 Alumni Tailgate BBQ (\$20) & Campus Tours: 3 p.m. Football: 7 p.m.

Saturday, Aug 18 Campus Tours: 6 p.m. – 7 p.m. Homecoming Dance (HHS Cafeteria): 7 p.m. – 10 p.m.

Sunday, Aug 19 Alumni Picnic: 12 noon – 4 p.m. East Avenue Park

Hayward High School 1633 East Ave, Hayward (510) 784-2600 https://www.eventbrite.com/e/hayward-high-alumni-weekend-tickets-48440630229?aff=eac2 facebook.com/haywardhighschool

> dramos@husd.us www.husd.us

A special note to our alumni:
We have received the generous
donation of two sets of 2 Southwest
Airline tickets to any of their
destinations. Pre-sales of raffle tickets are
available online. One winner will be
announced at the football game
(no need to be present) and another
winner at the dance (must be present).

Continued from page 1

'Altamont to America'

celebrates the work of Bill Owens

much the same spirit of the traveler that he brought to foreign places. "Our Kind of People" (1975), "Working: I Do It For the Money" (1977), and "Leisure" (1979), followed.

Owens' work is in museums and collections throughout the world including the Museum of Modern Art NY, Berkeley Art Museum, Los Angeles County Museum of Art, San Francisco Museum of Modern Art, Los Angeles Museum of Contemporary Art, the Getty Museum in Los Angeles, and the San Jose Museum of Art. He has received a Guggenheim Fellowship and two NEA (National Endowment for the Arts) grants. Owens founded Buffalo Bill's Brewery in Hayward in 1983, one of the first brewpubs to open since prohibition. In 2003, he founded the American Distilling Institute (ADI), a professional membership organization and publishing house "to promote and defend the art and enterprise of craft distilling." As the president of ADI, Owens has become one of the leading spokesmen of the craft distilling movement.

"Altamont to America" celebrates the work of Bill Owens for his 80th birthday.

Come by for unique experience of seeing a range of Owens' work spanning six decades and meet the photographer. The exhibition coincides with the book release of "Altamont to America: Bill Owens and the Legacy of Suburbia," the catalog for the exhibition. Owens will be on hand to sign copies of the limited-edition book.

The exhibit opens with a public reception on Saturday, August 18; the event is free, and the public is invited. The exhibition continues through Saturday, October 20.

PhotoCentral offers quality artwork in its gallery and outstanding facilities for the dedicated photographic artist with classes, workshops, darkrooms, and a matting facility. Expand your creativity in a supportive community!

For more information, please contact PhotoCentral at (510) 881-6721 and info@photocentral.org. Visit PhotoCentral on the Web at www.photocentral.org where you will find information on classes, workshops, and other events.

Altamont to America: Bill Owens and the Legacy of Suburbia

Saturday, Aug 18 – Saturday, Oct 20 Upstairs gallery: Monday – Friday, 9 a.m. – 5 p.m. Downstairs gallery: Monday, 5 p.m. – 10 p.m., Tuesday & Thursday 10 a.m. – 1 p.m. Reception: Saturday, Aug 18 2 p.m. – 5 p.m.

PhotoCentral Gallery 1099 E St, Hayward (510) 881-6721 www.photocentral.org

6299 Jarvis Ave., Newark

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

RE/MAX

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

Continued from page 1

Knap-in Stone Tool

techniques, at which point the flakes are refined to their eventual desired form.

The popular interactive demonstration stands as a reminder of the past and offers enthusiasts an opportunity to meet and share their love of knapping. "It's an event that brings together the community of flintknappers, people who work with stone tools, to share ideas with one another... If you are a native or not, all of our ancestors have used stone tools, so we can relate to this," said Francis Mendoza, an operations naturalist with the East Bay Regional Park District.

Attendees are invited to the park Saturday, August 18 and Sunday, August 19 to watch the demonstrations, headed up by expert knappers Ken Peek and Dick Baugh. Those 16 years or older can even participate in making a

stone tool. "The Knap-in is open to the public for the whole weekend," Mendoza said, adding, "We encourage people to look at the demonstrations, though it's not the safest thing for young kids, which is why we have an age limit." If attendees would like to participate, they are encouraged to bring leather gloves, pants, closed-toe shoes and protective eyewear.

Stone tooling, or knapping, is a process that dates back more than 10,000 years in North America, according to flintknappingtools.com. Knapping was an integral part of the native lifestyle, as it provided numerous tools and technological advances. In the East Bay, specifically, a lot can be learned from the tools found in excavations. "Many of the Ohlone people would trade with the Patwin and others for

obsidian because obsidian was nowhere to be found. It speaks back to the ancestry and aesthetic beauty but also the economics and commerce when people were here alone without European influence," Mendoza said. Today, a knapping enthusiast community exists worldwide, keeping the tradition alive in modern times. Groups such as Primitive Ways keep the stone tooling/knapping tradition alive through a vast network that invites anyone interested to reach out and learn more.

Coyote Hills itself has a rich native history, as it was part of the landscape the Ohlone people thrived on for generations. "There have been many artifacts found in the village sites all over the Bay Area," Mendoza said. He continued, "[Coyote Hills] actually has a village site that was excavated over the past 80 years to study the Ohlone people. After the excavation stopped, it was turned into an educational benefit to learn about the Ohlone people and that is primarily why Coyote Hills is the location to create these connections with the non-native populations, to show that this place is special to them and their ancestors." In addition to the annual Knap-in, the Gathering of the Ohlone People also takes place at Coyote Hills every October, this year's gathering happening October 7.

Besides the practical uses, stone tools are often regarded for their unique aesthetics. "They represent the beauty that comes from nature. A lot of this rock is obsidian, chert, and flint, and depending on the region it comes from, there's an innate beauty from the process of making these tools," Mendoza said.

The family-friendly, educational event can be enjoyed by all ages and admission is free.

Knap-in Stone
Tool Making
Saturday, Aug 18 &
Sunday, Aug 19
10 a.m. – 3 p.m.
Coyote Hills Regional Park
8000 Patterson Ranch Rd,
Fremont
(510) 544-3220
www.ebparks.org/
Free
Parking: \$5