

Garden BnB for our feathered and flighty friends

Page 13

Get ready to party in the street

Page 11

Textile Exhibit: traditional to experimental

Page 40

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

August 6, 2019

Vol. 17 No. 32

Archery

30 years of straight shooting

BY STEPHANIE GERTSCH PHOTOS BY STEPHANIE GERTSCH AND COURTESY OF ARCHERY ONLY

"I have people shooting who are six years old, and I have people shooting that are in their 90s," says Wayne Piersol, owner of Archery Only.

When driving by a small shopping center on Cedar Boulevard in Newark, you wouldn't guess that one of the shops opens into a 20-yard indoor archery range and pro shop with an impressive array of equipment. But this has been a unique resource of the greater Tri-City community for decades, whether seasoned bow hunters, young people looking for a unique night out, parents and children, or even those with disabilities.

Archery was part of Piersol's life long before he decided to open his own shop. "I started shooting when I was probably 10 or 11 years old, and I came into a store like this when I was probably 13 years old

continued on page 5

Davis Street Health Fair

By Madhvika Singh

PHOTOS COURTESY OF DAVIS STREET FAMILY RESOURCE CENTER

With 49 years of inspiring history, legacy of community service from its founding members, and altruism in the hearts of its staff, Davis Street Family Resource Center (DSFRC) in San Leandro serves the needs of the most vulnerable families in the area. By providing services that allow families to survive and flourish, the resource center,

continued on page 16

Obon Festival

SUBMITTED BY
SOUTHERN ALAMEDA COUNTY
BUDDHIST CHURCH
PHOTOS BY JULIE GRABOWSKI
AND THOMAS HSU

The Southern Alameda County
Buddhist Church's festival of Obon, will be
held this year on Saturday August 10,
beginning at 5 p.m. We will have Buddhist
dancing, Japanese music with the San Jose
Chidori Band, and Japanese foods. Colorful
yukata-clad participants gather for the
Obon Odori (dance) on this memorial day
for our departed loved ones – a day to give
thanks for them. With joy and gratitude,
we honor and remember our deceased loved
ones, whose very existence has made our own
lives possible. Dancing starts at 7 p.m.

continued on page 7

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

Medication Safety

Washington Hospital takes steps to ensure patient safety

When you go to the hospital for an operation or treatment for an illness, you are asked to provide a list of your current medications (including prescriptions, over-the-counter and herbals), but not to bring them when you are admitted. At Washington Hospital, the medications you may need to take, along with any new medications ordered during your hospital stay, will be provided by the Hospital's inpatient pharmacy.

Many patients wonder why they can't use their own medications from home. Wouldn't that be easier — and less expensive — than getting new medications in the Hospital for those they currently are taking at home?

The answer is simple, according to Minh-Thu Dennen, PharmD, director of the Washington Hospital inpatient pharmacy: the Hospital needs to ensure the quality of the medicines administered to patients while in the hospital.

Washington Hospital, like most large hospitals, has a process in place to track the origin of the drugs it dispenses to patients, Dennen adds. "We have extensive controls to ensure all the medications we dispense meet the highest quality standards

Washington Hospital website, www.whhs.com

set by the Federal Drug Administration (FDA). This gives us confidence in the quality of medications we use."

Dennen explains: "Medications can be tainted or of poor quality. Federal law administered by the FDA requires a full supply chain traceability system from pharmaceutical manufacturer to pharmacy dispenser for prescription medications being distributed in the U.S. We confirm that the companies we do business with are registered and licensed by the FDA. Our protocols ensure the medications we administer to patients are properly stored and have traceable documentation. Further, we have safeguards in place to prevent any potential adverse drug

These protocols are important since quality requirements can vary from country to country. Some pharmaceutical manufacturers provide medications to a variety of other countries where the quality standards vary and are different than those of the FDA. And, these products often are available online where individuals in the U.S. may have purchased them.

While the Hospital pharmacy protocols encourage patients not to bring

The full schedule of InHealth programs listed below can also be viewed in real time on the

Washington Hospital follows strict protocols to ensure there is no question about the safety of inpatient medications.

medications from home, on occasion the Hospital does allow home medications to be used, according to Dennen. These situations include medications the Hospital doesn't carry, or when the patient requires alternative therapy administered while in the Hospital's care.

"In those instances, we will check the source and integrity of the medications prior to allowing them to be used," Dennen adds. Herbals are not allowed because the pharmacy staff can't ensure

the source and purity of herbal medicines. The Hospital pharmacy's policy and procedures reflect Washington Hospital's Patient First Ethic, "It is our job to ensure our patients receive the highest quality medications while under our care."

For more information on procedures the U.S. government uses to ensure the safety of medication distribution, visit: www.fda.gov/drugs. For more information on Washington Hospital, visit: whhs.com.

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

Follow WHHS on Facebook & Twitter

TUESDAY WEDNESDAY **THURSDAY SATURDAY SUNDAY MONDAY** FRIDAY 8/6/19 8/7/19 8/8/19 8/9/19 8/10/19 8/11/19 8/12/19 Women's Health Conference Diabetes Matters: Understanding HPV: Women & Stroke 12:00 AM Diabetes & Eyes What You Need to Know **Early Detection** Wildfire Smoke Are You at Risk? Mental Health Hepatitis B and Prevention and Your Lungs: 12:30 PM **Education Series: Latest Treatment Options** of Female Cancers Do You Need to Worry? and Liver Cancer: 12:30 AM Understanding for Wound Care Prevention Diabetes Matters: Gastrointestinal **Psychotic Disorders** and Treatment 1:00 PM **Diabetes Conversations** Disorders Voices InHealth: 1:00 AM Antimicrobial Stewardship Wildfire Smoke How to Prevent and Your Lungs: Financial Elder 1:30 PM Diabetes Matters: Do You Need to Worry? Abuse/Fraud 1:30 AM Latin Foods **Diabetes Matters:** Diabetes Health Fair: Filipino Food 2:00 PM Mental Health Eat 4 Diabetes Care Diabetes Health Fair Made Healthy Washington Township **Education Series:** 2018: Diabetes Care **Anxiety Disorders** Health Care Mental Health District Board Meeting 2:30 AM Washington Township **Education Series:** July 10, 2019 Mental Health Health Care Solutions for Weight Crisis Intervention 3:00 PM **Education Series:** District Board Meeting Management 3:00 AM Mental Wellness July 10, 2019 Colon Cancer Washington Township Health Care 3:30 PM District Board Meeting Caregiver Series: Caring for How to Talk 3:30 AM omeone with Dementia or Othe July 10, 2019 Wildfire Smoke to Your Doctor Women's Health Medical-Related Memory Loss Conference: Reclaiming 4:00 PM 4:00 AM and Your Lungs: Do You Need to Worry? Symptoms of Your Confidence Strategies to Reduce Thyroid Problems Updated Treatments for 4:30 PM 4:30 AM the Risk of Cancer Knee Pain & Arthritis Recurrence Washington Township Sports Medicine Program: Diabetes Matters: Health Care Why Does My 5:00 PM 5:00 AM Living with Diabetes **District Board Meeting** Chronic Kidney Weight Management: Shoulder Hurt? **Diabetes Matters:** July 10, 2019 11th Annual Women's Stopping the Madness Asian Indian Cooking Disease: FAQ Health Conference: 5:30 PM 5:30 AM Caregiver Series: Women's Health Conference: Women's Health Conference: ender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women Patient's Playbook Codependency Quality of Life Before and After Women's Heart Health and the Caregiver Cosmetic Surgery 6:00 PM 6:00 AM Aortic Valve Disease: Diabetes Matters: Diabetes: **Treatment Options** Is There an App for That? Mental Health Wildfire Smoke Learn About the Signs Vitamins & Supplements: Including TAVR **Education Series:** and Your Lungs: 6:30 PM 6:30 AM Palliative Care Series: & Symptoms of Sepsis How Useful Are They? Do You Need to Worry? Family Support Interfaith Discussions Strategies to Help Stop Diabetes on End of Life Topics Lower Your Cholesterol 7:00 PM 7:00 AM Before It Starts Caregiver Series: and Blood Pressure Securing Care Preferences Sick Feet? Family Caregiver Series: Through AHCD Mindfulness Meditation 7:30 PM Sports Medicine Preventive Screenings: for the Caregiver Food Pharmacy: 7:30 AM When and Why Program: Youth Prescription for Colon Health Peripheral Vascular Fresh Summer Foods: are They Important? **Sports Injuries** Disease: What You 8:00 PM Cooking Demonstration **Diabetes Matters:** Need to Know 8:00 AM Women's Heart Health Washington Township Exercise IS Medicine Health Care District Board Meeting Sports Medicine Program: Latest Treatment Options 8:30 AM Washington Township July 10, 2019 for Wound Care Wildfire Smoke Exercise & Injury Health Care Digestive Health: How To Stop Disease and Your Lungs: 9:00 PM 9:00 AM District Board Meeting What You Need to Know Before It Starts Do You Need to Worry? **Understanding HPV:** July 10, 2019 What You Need to Know Wildfire Smoke and Your Lungs: Do You Need to Worry? **Diabetes Matters:** Family Caregiver Series: **Diabetes Matters: Basics** 9:30 AM Endometriosis: Causes, Exercise IS Medicine Loss, Grief & Recovery of Insulin Pump Therapy Stress Management Symptoms, Diagnosis Women's Health Conference: Diabetes Matters: Basics and Treatment 10:00 AM of Insulin Pump Therapy Cosmetic Surgery **Keeping Your** Mental Health 10:30 PN Brain Healthy **Education Series:** 10:30 AM Washington Township Wildfire Smoke Understanding How to Sleep Your Way Advance Care Planning: Health Care **Mood Disorders** and Your Lungs: 11:00 PM District Board Meeting to Better Health **Five Wishes** Family Caregiver Series: Do You Need to Worry? 11:00 AM Metabolic Disorders July 10, 2019 Loss, Grief & Recovery 11:30 PM Family Caregiver Series: Diabetes Matters: Diabetes Family Caregiver Series: Balance & Falls 11:30 AM **Diabetes Matters:** and Kidney Health Diabetes and Your Heart Hospice & Palliative Care Medication Safety Prevention

First of a Four-Part Back-to-School Series: Healthy School Lunches

Strategies for Packing Healthy Lunches Your Children Will Enjoy

The end of August marks the beginning of the school year for most K-12 students. This article on healthy school lunches is the first in a weekly series to provide parents with practical back-to-school health and safety tips. Over the next weeks, look for features on backpack safety, immunizations and how to help students deal with stress.

Most of us know eating well is vital to our health, and it is also important to teach children about good nutrition beginning when they are young. A healthy school lunch provides sound nutrition to establish a lifetime of smart eating habits and the energy children need to learn and play throughout the rest of their day.

Recent studies have shown that nutrition affects students' thinking ability, behavior and overall health, which are key factors that impact their academic performance," said Washington Hospital's Director of Food and Nutrition/Clinical Services Kimberlee Alvari, MBA, RD, CPXP. "Children with properly fueled brains concentrate and perform better than those who skip meals or do not eat the right foods."

So how do you know what to pack in a lunch and how much is appropriate for your child? Alvari recommends www.myplate.gov as an excellent online resource for how to pack a nutritious lunch. It also provides suggested portion sizes based on a child's age.

"A good approach to building a healthy lunch is to provide items that fall into at least three of the major food groups, which include fruits, vegetables, grains, dairy or milk alternatives, and meat or protein alternatives," explained Alvari. Sometimes parents include numerous items in the lunchbox so the child can pick and choose what they want to eat, which is not advised. "Last month, a study in the International Journal of Obesity found that too much variety may lead to overeating, so more is not necessarily better in terms of choices," she added.

Alvari recommends a "soup to nuts" approach to school lunches, where children participate in all aspects of the preparation. Taking an active role in creating their lunches can encourage even the most finicky children to eat at lunchtime. "The helping hands involved in creating the lunch will be the healthy hands that are eating those smart lunch choices," she noted.

Some of her suggested examples for including children in lunch preparation include:

- Consider growing vegetables with your child, such as cherry tomatoes in a pot, which can be included in their lunch
- Discuss what items should be on the shopping list and bring your child to the grocery store to participate in selecting and buying their lunch food

Healthy lunches are an important part of a student's day. Involving children in the creation of their lunches is a way to teach them about healthy eating.

- Create a picture chart with lunch items they would like to try in each of the different food groups. The child can draw and color the pictures or cut them out of magazines
- Use the picture chart to identify options to make lunch fun
- Designate areas in the kitchen or refrigerator where the child can find the lunch items to assemble in the morning or have a packing station where you can arrange it together

"Children experience food through taste, touch and sight, so adding an element of fun can help keep them interested in eating a nutritious lunch," said Alvari. Some of her ideas include changing the look of foods by creating sandwich shapes using cookie cutters, or serving cheese in slices, cubes or sticks. Vary the types of bread used for sandwiches such as pita, bagels or tortillas. Include dips for fruits or vegetables such as cottage cheese, hummus or yogurt. You can even create different themes each day and pack lunch items of one color like orange or blue, or one consistency, such as crunchy things.

A well-balanced breakfast is also important to fuel the brain and body for

the day. For middle- or high school-aged children rushing out the door to early morning classes or activities, Alvari recommends packing up an easy-to-eat breakfast to send with them to school.

Alvari also stresses the importance of food safety. Make sure hands preparing the food are properly washed and kitchen surfaces and utensils are clean. Perishable foods should be removed from the refrigerator at the last minute and can be kept chilled in a thermos or next to an ice pack or frozen juice box. Also, be respectful of school policies regarding which food items are banned due to food allergies.

Registered dietitians from Washington Hospital will be staffing a booth and available to discuss healthy food choices at the free Summer Concert Series at Lake Elizabeth on August 15, from 6 to 8 p.m. Nutrition counseling is also available by referral through Washington Hospital's Outpatient Nutrition Program. For more information, call 510.818.6545 or visit whhs.com/services/clinical-services/outpatient-nutrition.

Healthy women are the cornerstone of healthy families. However, the obligations of work and family often result in delay of self-care. This six-part series will explore conditions and mental health challenges common to women—and outline strategies of prevention and well-being.

August 12 Stress Management and Self-Care

August 26 Depression: More Than a State of Mind

September 9 Women's Health through the Years:

Screenings Key to Aging Well

September 23Reproductive Health: Planning for Pregnancy
October 14Healthy Eating, Active Living
October 28Gender Matters: Heart Disease Risk in Women

All classes will be held from 6:30 to 8 p.m. Participants need not attend every class.

Conrad E. Anderson, MD, Auditorium, rooms A & B Washington West, 2500 Mowry Ave., Fremont

Call (800) 963-7070 to register or for more information.

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

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

ADOPTION FEES WAIVED THROUGH AUGUST 31

*FOR QUALIFIED ADOPTERS

TRI-CITY ANIMAL SHELTER

1950 STEVENSON BLVD FREMONT CA 94538

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

Independent Living Assisted Living Visit Us Today!

live your life

Pet Friendly

Scratch Cooking

Transportation Services

Individually Tailored Programs

24 Hour Staffing

Award Winning

Family Founded

Fremont

3800 Walnut Ave. Fremont, CA

(510) 505-0555

CarltonSeniorLiving.com

Lic. Na. 015600118

John Juarez, REALTOR®

510-673-0686
"Helping you write the next chapter in your life.™

42821 Via Puebla, Fremont, CA

Upgraded Single-Level Mission San Jose Townhouse

- ♦ 2 Bedrooms, 1.5 Baths
- ♦ 968 Sq. Ft. Living Area
 ♦ Upgraded Kitchen with Stainless Steel Appliances, New Quartz Counter Tops, Refaced Cabinets
- ♦ In-Unit Laundry Room
- New Laminate Flooring ThroughoutAll Appliances Stay
- ◆ All Appliances Stay
 ◆ Mission San Jose School Attendance

List Price: \$825,000

Area (check with School District)

Keller Williams Benchmark Realty john@medfordteam.com ◆ 510-673-0686 ◆ www.MedfordTeam.com ◆ CalBRE# 01223788 continued from page 1

Archery

with a church group." The experience opened his eyes. "Like most people, I had no clue that you could actually go to a store and find an indoor range or a place that exclusively sold archery equipment." As a teenager, Piersol shot tournament style archery, and although he never quite made Olympic level, he did win the Pacific Coast Championship several times. He also began working in archery shops—until eventually he knew the business well enough to start his own business.

Archery Only opened in 1989 on the heels of another local archery shop closing. Seeing an opportunity, Piersol got in touch with the retiring owner and purchased the shop's yellow pages number. Although the address was wrong (by about a quarter mile), customers were happy to find there was still somewhere to go for archery equipment. Now in its 30th year, Archery Only, originally located on Mowry Avenue, has been featured on the cover of Archery Business Magazine. Piersol says the time has flown by unbelievably fast. But, he notes, current success comes from years of experience and hard work. "People say 'Wow, you guys do good!' And I say, 'Yeah, it just took us 30 years to be an overnight success."

The shop showcases more than archery paraphernalia. "People will come in the store and they'll see the mounted animals from all over the world," Piersol says,

referring to the results of his bow hunting expeditions. "And they'll say, 'Did you get those with a bow?' and I say 'Yes,' and they go, 'Wow. Did you eat 'em?' 'Yes.' 'Oh, that's so cool, I'd really like to do that." (Bow hunters only shoot surplus wildlife during a designated season and only six percent of the hunters ever get a deer.)

Even if you're only slaying paper targets, archery has a unique appeal. Piersol lists a few key reasons: "You don't need to get six or eight or ten people. You can shoot by yourself. It's quiet. You have to totally focus on what you're doing. It's very meditative." In contrast to gun sports, archery doesn't require ear protection, which facilitates socialization on the range.

In addition, archery is accessible regardless of age or gender, especially with the growing popularity of compound bows. Unlike recurve bows, compounds use a pulley system to generate more power without overstraining the archer's arm. As Piersol says, "Compound bows have put everyone on a level playing field." He often sees more women than men at the range, including moms shooting with their daughters.

Even visual impairment is not a barrier. Several times a year, Archery Only hosts classes for students from California School for the Blind. The kids work on their form, and an audio assistive device gives them a tone when their shot is lined up. In the past, sighted instructors would pull

Wayne Piersol owner of Archery Only

arrows between rounds, but that left out an important part of the experience. Piersol explains, "It's more rewarding when they can actually feel what's going on and feel the target, the hay bale and the arrows." When kids felt for themselves where the arrows had landed, they saw their efforts pay off in a tactile way. Still, Piersol admits old teaching habits can trip him up. "They'll shoot one into the bullseye, and I'll go 'Man look at that, that's awesome!' and one of the kids will go 'I can't look at that; I'm blind.' And he starts laughing and all the other kids start laughing."

People often try archery based on movies (for example in 2012 when The Hunger Games, The Avengers, and Brave were released) and find that, similar to any sport, to excel requires extensive practice. "Shooting a bow is a lot like doing karate or ballet or dancing," says Piersol. "You have to do it a lot; you have to build up muscle memory; it's not something you're going to master in a week, six months or even a year."

Casual shooters are a big part of Archery Only clientele. Millennial-generation customers seek out unique experiences with their friends where they can be active, try something new, removed from technology. Customers can sign up for a full complement of instruction, from novice to upper

intermediate, with all equipment provided by the shop. Or they can come in for "archery tag," a high-energy but safe version of the sport.

Archery Only, says Piersol, is "...an experience they can't get online and they can't get anywhere else."

Archery Only Monday - Friday, 12 noon - 9 p.m. Saturday, 11 a.m. – 5 pm. **Sunday CLOSED** 37300 Cedar Blvd. Ste D, Newark Pro Shop: (510) 795-0460 For lessons: (510) 795-0762 www.archeryonly.com

> Intro to Archery ages 8+ Tuesdays, 5:00 p.m. (one session)

Intro to Archery ages 18+ Fridays, 8 p.m. (one session)

Archery 101 ages 8+ Tuesdays, Aug 13 – Sept 17 Wednesdays, Aug 14 – Sept 18 7 p.m.

Compound 101 Wednesdays, Aug 7 – Sept 11 8 p.m.

Empathetic, Accurate & Timely Service is our #1 Priority

Personalized Service Special Orders

ALL CUSHIONS ON SALE 15% off Cushions

HELPS WITH:

- Lumbar Support
- Back Pain Relief
- Tailbone Pain Relief

CAN BE USED ANYWHERE:

- Vehicles
- Office Home
- Wheelchairs

Haller's Medical Supplies 510-797-2221 4067 Peralta Blvd., Fremont www.hallersrx.net

Mon-Fri: 9:00 a.m. - 6:00 p.m. Sat: 9:00 a.m. - 4:00 p.m. Sun: Closed -

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 \$6,999.00 Limited Time!

Back by popular demand Latisse 5ML for \$175.00

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

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

Botox Special!

\$15.00 a unit when you mention this ad

\$50.00 off regular price of Juvederm ultra, Juvederm ultra plus and Vollure Voluma XC \$100.00 off regular price of Voluma

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

We are part of the Brilliant Distinctions Program

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

20% OFF SkinCeuticals

Exp. 9/30/19

Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

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 9/30/19

Drive Safer Stop Faster

Noise Free - Low Dust Breaks. Performance

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster** drilled & Slotted roters Ceramic Formula Disc Break-Pads

Replace Catalytic

Converter **CALIFORNIA APPROVED**

Call for Price I

Most Cars Expires 9/30/19

Minor Maintenance With 27 Point \$86⁹⁵ Inspection

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

 Evaluate Exhast System **Check & Rotate Tires** Most Cars Expires 9/30/19

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

\$30

For Sedans & Simall Trucks only SUV Vans & Big Cash Total Trucks Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 9/30/19 Auto Transmission Service |

\$98 Factory Transmission | Fluid

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

Most Cars Expires 9/30/19

590 Installation +Parts & Tax **Ceramic Formula Disc Brake Pads** Most Cars Expires 9/30/19

AUTOMATIC

TRANSMISSION SERVICE **Factory Transmission Fluid** \$129 + Tax Up to 4Qts

Replace Transmission Fluid Inspect Tranmission lace Gasket or Filter (Extra if

Most Cars Expires 9/30/19 ¹ Normal Maintenance \$229_{Tax} **30K miles oil service**

break fluid regular oil service Replaceair and A/C cabin filters, oil service, brake

fluid, inspect brake pad, power stering fluid, test drive inspection, check and rotate tires. Extra with coolant transmission service 60K/90K

Not Valid with any othr offer Most CarsExpires 9/30/19

BRAKE & LAMP CERTIFICATION

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

\$107

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

 Θ Θ Θ Θ Θ Most Cars Expires 7/30/19

ACCIO Factory Oil Filter

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 9/30/19

SYNTHETIC OIL CHANGE

FACTORY OIL FILTER

Made

in USA

OIL SERVICE New CV Axle

\$169°5

Parts & Labor

European Synthetic

Oil Service \$79 + Tax Up to 6 Qts.
Pentosin
High Performance
Made in Germany
Up to 6 Qts.
5W40
or 5W30
Mobil I

Not Valid with any othr offer Most Cars Expires 9/30/19 Not Valid with any othr offer Most Cars Expires 9/30/19

TOYOTA GENUINE

FULL SYNTHETIC OIL CHANGE OR OW20

OR OW 16

\$56⁹⁵ up to 5 Qts.

CHEVRON Your Choice

MOBIL

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear** Made in USA

| Brake Experts

34P5070 OME & ORIGINAL Not Valid with any othr offer Most Cars Expires 9/30/19

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

ALL OTHER TOYOTA FACTORY OIL FILTERS

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

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

Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon

FREE

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

Not Valid with any other offer

10% OFF **AUTO REPAIR SPECIAL**

Includes Major Work Install Rebuilt or Used

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

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

Located behind Plastic Depot

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

Scan for our FREE App or Search App Store for TCVnews

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

Mission Valley ROP

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

Adult Pharmacy Technology Program

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

This course is offered from August 28, 2019- March 31, 2020 Final day to enroll is August 5, 2019

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

Fireside Chat: Considerations of Owning and Running a Startup

SUBMITTED BY GAYTRI KHANDELWAL

Join Startup Grind Fremont and Andre Abrahamians on Wednesday, August 7 to hear the Considerations of Owning and Running a Startup. He is with the leading law firm of Wilson Sonsini Goodrich & Roasti supporting clients in IP, Trademark, Commercial Securities and Employment litigation.

Don't let these issues decide the fate of your startup; take charge and avoid costly mistakes upfront that otherwise could cost you and your company a fortune. Andre brings unique combination of experience in corporate rules & regulations and startup sales & digital advertising. He will share his perspective on practical implications of the law in operations of a company.

Owning and Running a Startup Wednesday, Aug 7 6:30 p.m. 4580 Auto Mall Pkwy, Fremont Registration: http://bit.ly/FreeStartupMeetup https://startupgrind.com/fremont

Hayward Citywide Garage Sale

SUBMITTED BY CITY OF HAYWARD

The biggest garage sale in Hayward is coming on Saturday, August 10. Homes, blocks, and whole neighborhoods will sell off their gently-used but quality items at a fraction of retail prices. If you are planning to attend, download a map of all the registered sales at www.hayward-ca.gov, or pick up a physical copy at City Hall, 21st Century Library, and Weekes Branch Library. Maps will be available starting Tuesday, August 6.

> Hayward citywide garage sale Saturday, Aug 10 Starts at 8 a.m. (510) 881-7745 www.hayward-ca.gov

Alleged phony pharmacist filled 745,000 prescriptions

AP WIRE SERVICE

Authorities have charged a woman with impersonating a pharmacist and illegally filling more than 745,000 prescriptions in the San Francisco Bay Area.

Charges against Kim Thien Le were announced Tuesday.

Prosecutors say that from late 2006 through 2017, Le – who didn't have a pharmacist license – used the license numbers of registered pharmacists in order to impersonate them and dispense prescriptions at Walgreens pharmacies in Santa Clara and Alameda counties.

They included more than 100,000 for opioids such as fentanyl, morphine and codeine.

Le was arrested last Friday. It's unclear whether she has an attorney.

Unicef Fundraiser

SUBMITTED BY MEGHA JOSHI

A UNICEF (United Nations Children's Fund) fundraiser took place on Sunday, July 28 at Castro Valley's Center for the Arts. The fundraiser itself was the solo dance debut of Megha Joshi, a rising senior at Newark Memorial High School. This type of debut is known as Ranga Puja, and Joshi performed in the Indian Classical dance form known as Odissi.

Joshi started learning Odissi at the tender age of five. Twelve years later, as she was about to undergo the customary solo debut, she decided that turning her debut into a fundraiser for UNICEF would be the perfect way to give back to the world that gave her the opportunity dance. UNICEF is active in

190 countries worldwide, including the United States, providing children with basic needs such as health care, immunizations, clean water, nutrition, and education.

Despite being a solo debut, the fundraiser was by no means a solo effort, as 100 volunteers and Joshi's dance guru, Gayatri Joshi, were involved in ensuring its success. The 450+ attendees enjoyed an evening of six dance performances that were accompanied by a mini orchestra of musicians who had come all the way from India.

Guests were encouraged to donate to the UNICEF global education program via either the donation box provided at the door, or an online link to UNICEF USA included in the evite. Through these means, over \$3,700 was raised.

- Weekly
- Bi weekly
- We use ecofriendly products safe for the environment, children and pets.
- Monthly
- One time
- Emergency cleaning
- After party cleaning

Text number below for a FREE Quote! I-510-940-5274

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
39355 California St., Suite 209
Fremont, 94538

Hallers Presents Incrediwear

en to increase circulation to

ALTERNATIVE

THERAPIES

#Empathy #Accuracy #Timely

Haller's Pharmacy

37323 Fremont Blvd.

Fremont, CA 94536

510-797-2772

pain, and accelerate recovery

continued from page 1

Obon Eestival

Those who are interested in learning the different types of Odori that will be performed are invited to attend practices held in the church's Sangha Hall on Wednesday, August 7 and

Thursday, August 8 at 7:30 p.m. Dance practices are OPTIONAL – you need not rehearse to join in on the day of the festival. Everyone is invited to dance!

On Sunday, August 11 at 10 a.m., SACBC will conduct its annual Buddhist Obon Spiritual Service for all our departed loved ones. Those who lost their loved ones this past year are especially welcome. We will conduct a special service for them called Hatsubon (First Obon Service).

Obon Festival Saturday, Aug 10 5 p.m. (Obon Odori at 7 p.m.)

> Hatsubon Service Sunday, Aug 11 10 a.m.

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

California Symphony's residence program accepting applicants from 6

SUBMITTED BY THERESA MADEIRA

California Symphony is accepting composer applications for the orchestra's competitive Young American Composer-in-Residence program, taking place from August 1, 2020 through July 31, 2023. The application deadline is October 31; a selection will be made on or before February 1, 2020.

The residence program is designed to give outstanding, emerging, young American composers an opportunity to write orchestral music while working with a professional orchestra and conductor over a three-year period. "We hope that we can provide a platform of dreaming, without restriction, for the composer, in terms of what to write next," said California Symphony Music Director Donato Cabrera.

The program features key differences compared with others of its type. The selection process includes two initial blind review rounds (where works submitted by applicants are considered anonymously), designed to reduce or eliminate unconscious bias. Composers from underrepresented backgrounds are encouraged to apply. Successful candidates participate in reading rehearsals and receive study recordings of their work during the composition process. Over a three-year residency, the composer, conductor, and orchestra become partners in the creation of the works and share their experience and insights as compositions develop.

The Composer-in-Residence receives a commission fee of \$10,000 for each work; three world premiere performances (one for each new work) in Walnut Creek in the spring of 2021, 2022 and 2023; and a recorded rehearsal reading of each piece before it premieres. The orchestra also provides accommodations and airfare for two residency weeks each year for on-site reading rehearsal and premiere weeks.

Working with Cabrera and California Symphony musicians, and symphony's board of directors and staff gives the composer an opportunity to develop their music in a collaborative and creative atmosphere that offers professional growth opportunities. The selected composer will also visit local schools to inspire young people about the art of composing; participate in pre-concert talks, receptions and events; and be involved in the search for the residency's next young composer.

To apply for the residency, visit californiasymphony.org/composer-application. Applicants will need to submit a resume, composition list, and award recognition list; three professional references; at least three scores from within the last three years that represent a cross section of work, plus audio recordings of up to three original compositions; proof of U.S. citizenship, and a \$75 non-refundable application fee.

Uber lays off 400 employees from global marketing team

By Cathy Bussewitz AP Business Writer

Uber is laying off 400 employees in marketing, about a quarter of the marketing team's global workforce of 1,200 people.

The move, announced Monday, follows a leadership shake-up in June when CEO Dara Khosrowshahi combined the company's marketing, communications and policy teams.

The ride-hailing company has struggled to prove it can become profitable and its stock has traded mostly below its IPO price since its debut in May. Uber has blamed its losses partly on its costly promotions to attract riders and drivers. Those promotions are crafted by its marketing department.

Khosrowshahi installed Jill Hazelbaker to lead up marketing and public affairs in June. On Monday they announced a more centralized structure for marketing and said they want to build a consistent brand narrative across audiences, products and regions.

www.hallerspharmacy.com

HERS Breast Cancer Foundation

EXPIRES

FREE

DELIVERY

Mowry Medical Pharmacy

1999 Mowry Avenue, Suite 2A

Fremont, CA 94538

510-793-5011

"A soft place to fall."

Our mission is to support all individuals healing from breast cancer by providing post-surgical products and services regardless of financial status.

Now in THREE locations!

Fremont @ Washington Hospital (Washington West)
San Leandro @ Kaiser Permanente Hospital (Merced Street)
Pleasanton @ Stanford Health Care ValleyCare (Resource Center)

We provide post-surgical products and compassionate, expert fitting services. Our wide selection of camisoles, pocketed bras, prostheses, lymphedema garments, and wigs are made by:

ABC (American Breast Care) • Amoena USA
Anita International • Classique • Luisa Luisa • Jodee
Trulife• BSN • Julius Zorn • Medi • Prairie Wear
Dream USA • Henry Margu • Jon Renau

Under-served patients (low Income, under-Insured, or uninsured), may access products through our Assistance Programs. For more info, call (510) 790-1911.

To make an appointment, call (510) 790-1911 or email info@hersbreastcancerfoundation.org.

To learn about upcoming events, job opportunities,

and much more, visit www. HERSBreastCancerFoundation.org

HERS is a 501[c]3 nonprofit organization, Fed. Tax ID 94-3309906.

BUSINESS

Apple buys Intel's smartphone modem division for \$1 billion

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

Apple is paying Intel \$1 billion for the chip maker's smartphone modem division in a deal driven by the upcoming transition to the next generation of wireless technology.

The agreement announced Thursday comes three months after Apple ended a long-running dispute with one of Intel's rivals, Qualcomm. That ensured Apple would have a pipeline of chips it needs for future iPhones to work

on ultrafast wireless networks known as 5G.

The Apple-Qualcomm truce prompted Intel to abandon its attempts to make chips for 5G modems, effectively putting that part of its business up for grabs.

Once the sale is completed later this year Apple will be picking up about 2,200 Intel employees and 17,000 wireless technology patents. Barring any complications, the deal is expected to close sometime between October and December.

Apple's purchase of Intel's smartphone modem patents and

other technology could bolster its attempt to build its own line of 5G chips and lessen its dependence on Qualcomm. The Cupertino, California business has hammered out a licensing agreement with Qualcomm that carries through April 2025, with an option to extend for an additional two years after that.

Qualcomm is a pivotal supplier in the rollout of 5G, particularly in the U.S. That's because President Donald Trump's administration has blacklisted another key 5G supplier, Huawei, as part of its trade war with China.

So far, 5G connections are only available in a few cities in the U.S., but they are expected to become more prevalent by next year.

The faster networks will enable consumers with 5G devices to download movies in a matter of seconds and access other streaming services more quickly.

Apple isn't expected to release an iPhone that works on 5G networks until September 2020, putting it behind rivals such as Huawei and Samsung, which already make handsets that work with the faster wireless technology.

The sale is a residue of Intel's inability to catch up with Qualcomm in the business of making chips for smartphone modems. Intel spent the

past decade trying to make inroads in that market, with its big move coming in 2011 when it bought Infineon Technologies' smartphone modem division for \$1.4 billion.

Apple rarely spends a lot on acquisitions, preferring to snap up startups for relatively small sums. The price it's paying Intel ranks this deal among its largest besides its \$3 billion takeover of Beats' headphones and music streaming service in 2014.

Even if the Intel acquisition turns out to be flop, it won't leave a major dent in Apple's finances. The company ended March with \$225 billion in cash.

California governor signs law impacting desert water project

By Adam Beam Associated Press

California's governor signed a law on Wednesday that could delay a project to pump billions of gallons of water out from under the Mojave Desert.

Cadiz Inc., an agriculture company in Southern California, wants to take the water and sell it to 400,000 customers in the Los Angeles region. The project has passed all the required environmental reviews dating back to at least 2002.

But Wednesday, Democratic Gov. Gavin Newsom signed a law that adds another step by requiring the State Lands Commission to review the project before it can go forward.

"This fragile ecosystem has existed, in balance, for centuries. Prior to allowing any project to move forward there must be certainty that it will not threaten the important natural and cultural resources," Newsom wrote in his signing statement.

In December, state regulators said new information showed the project would dry up a nearby spring that provides water for bighorn sheep, which are protected under state and federal endangered species laws.

Company officials have disputed that, noting reviews under the California Environmental Quality Act found that claim impossible. The company says the project has been upheld at least 12 times by the courts.

Cadiz Inc. CEO Scott Slater said while the company opposed the bill, they will comply with the law and submit the project to the State Lands Commission for approval, adding: "We don't expect any different outcome."

"It's a shame for California that we have to go through this," Slater said, noting the new source of water could spur new development in the country's most populous state facing a critical housing shortage. "The question is can (the state) put in place the procedural hurdles that will tire us out. But they don't know us very well. We've been at it for a while, and we haven't gotten tired out."

U.S. Sen. Dianne Feinstein, who has opposed the project for years, accused the company of trying `to skirt federal permitting and rob the Mojave Desert of its most precious resource, water."

"If Cadiz were allowed to drain a vital desert aquifer, everything that makes our desert special - from bighorn sheep and desert tortoises to Joshua trees and breathtaking wildflower blooms - would have been endangered," she said in a news release.

The company says more than 20 million acre feet of water sits in an aquifer beneath the Mojave Desert. The water eventually flows to low-lying areas called "dry lakes" and either evaporates or becomes too salty to drink.

One acre foot of water (43,560 cubic feet) is more than 325,000 gallons, the amount of irrigation water that would cover an acre to the depth of a foot.

State Sen. Richard Roth, a Democrat from Riverside who authored the bill, said he's concerned the company would remove billions of gallons of water more than nature puts back in every year.

The company, citing a model developed by the U.S. Geological Survey, says the project would remove about 50,000 acre feet of that water each year while nature would replenish about 32,000 acre-feet per year.

But Roth said other studies from the U.S. Geological Survey and the National Park Service suggest the aquifer naturally replenishes between 2,000 acre-feet and 10,000 acre-feet per year.

"We cannot afford to get this wrong. It is critical to allow independent scientists to review the scientific evidence in order to resolve the conflict," he said.

Tesla posts \$408M loss in 2Q, causing stock to plummet

By Michael Liedtke AP Business Writer

Tesla suffered a loss of \$408 million during its latest quarter as the company continues to struggle to prove it can make money while producing electric cars at prices that a mass market can afford.

The setback announced Wednesday had already been telegraphed by Tesla CEO Elon Musk, but it still underscored an ongoing challenge that helps explain why the company's shares have plunged by more than 20 percent so far this year while the Standard & Poor's 500 index has surged by 20 percent.

On the upside, Tesla's second-quarter revenue climbed 47 percent from the same time last year to \$5.2 billion. The company also generated \$614 million in cash during the quarter, helping to fatten its bank account to \$5 billion through June.

Trump refuses to shield Apple's Mac Pros from China tariffs

AP WIRE SERVICE

President Donald Trump has vowed to slap tariffs on Apple's Mac Pros if the company shifts production of the computer from Texas to China.

The pledge made in a Friday tweet rebuffs Apple's attempt to shield its products from taxes being imposed on goods made in China as part of Trump administration's trade war with the world's most populous country.

Apple recently sent a letter to the Trump administration warning that the U.S. economy and its ability to compete will hurt if its products are hit with the tariffs.

The Cupertino, California, company has been assembling its Mac Pros in Austin, Texas since 2013, but a report surfaced last month that Apple plans to shift production to a factory near Shanghai.

Apple is reportedly moving Mac Pro production because it is having trouble finding enough skilled labor to assemble the computer in Texas.

Apple didn't immediately respond to a request for comment Friday but has previously said the Mac Pro will continue to be designed and engineered in California. The company hasn't said where the computer will be assembled in the future though. Trump demanded in his tweet that they continue to be made in the U.S if Apple doesn't want to be exposed to a 25 percent tariff on electronics made in China

Just hours later, Trump once again asserted the U.S. should have first dibs over the companies headquartered here. In a tweet, he vowed to retaliate against France for the new digital tax the country is imposing on big tech companies that sell online advertising.

If anyone taxes the companies, Trump wrote in a tweet, it should be the U.S. He stuck in a dig about French wine, writing ``I've always said American wine is better than French wine!"

Investors appeared unfazed by Trump's sparring with one of the world's biggest and most powerful companies. Apple's stock edged up \$1.22 to \$208.24 in Friday's midday trading.

The reaction probably would have been different had Trump made it clear that the tariffs will be applied to Apple's top-selling product, the iPhone, which has long been assembled in China. Mac computers, on the other hand, now represent a relatively small part of Apple's business, unlike the company's early years when the computers were its marquee products.

Mac computers held a 6 percent share of the worldwide personal computer market during the second quarter of this year, ranking well behind China's Lenovo as well as HP and Dell in the U.S., according to the research firm Gartner Inc.

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

Tell A Friend Call Rachel Parra 510 745-1480

That's money Tesla is going to need to repay its massive debt and other bills, unless it can't stop hemorrhaging red ink.

In a sign that investors are still worried about Tesla's future prospects, the company's stock dropped by nearly 10 percent to \$239 in extended trading after the results came out.

Tesla has sustained losses of more than \$6 billion since its inception, but Musk promised a year ago that the road ahead would be paved with nothing but profits. The Palo Alto, California, company made good on that pledge with a profit of \$451 million during the final half of last year, but now has posted successive quarterly losses totaling \$1.1 billion during the first half of this year.

The loss of \$2.31 per share for the April-June quarter was worse than the \$1.27 per share loss on a GAAP basis that analysts had expected, according to FactSet. It also came despite Tesla selling more electric cars – 95,356 – than in any other quarter in its history. The company remains behind the sales pace needed to realize Musk's goal to deliver 360,000 to 400,000 cars this year.

In a shareholder letter released with its second-quarter result, Tesla said it will focus more on increasing its manufacturing capacity and its car-delivery cars instead of hitting a specific financial target. The company said it will "aim" for a profit in the current quarter, without making an iron-clad commitment to do so.

Just reaching the lower-end of Musk's car-delivery goal for this year may prove difficult because the U.S. has reduced its tax incentive for electric car purchases before phasing it out entirely at the end of the year.

Tesla is pinning its hopes largely on its lowest-priced vehicle so far, the Model 3 sedan, which starts at \$35,000. That's comparable to other mass-market cars, but many analysts doubt the company can make money on the Model 3 at its starting price. Tesla other's cars, the Model S and Model X, both sell for more than \$70,000 – far beyond the reach of most consumers.

Musk also believes Tesla can reel in profits by launching a ride-hailing service composed entirely of driverless cars by the end of the next year. His plan will offer Tesla owners with cars equipped with a special self-driving chip to allow their vehicles to operate in a fully robotic mode so they can pick up fare-paying passengers

Musk envisions up to 1 million Teslas moonlighting as robotaxis, although most self-driving car experts don't believe it will be remotely possible to pull off by the end of 2020. In a sign that autonomous cars aren't coming along as quickly as once envisioned, General Motors has scrapped its plans to offer a fully driverless ride-hailing service in San Francisco this year.

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

Dining reservation app OpenTable moves into delivery

By Dee-Ann Durbin **AP BUSINESS WRITER**

OpenTable is getting into the food delivery business.

The world's biggest online restaurant reservation service which was founded 21 years ago - has been watching warily as more and more diners opt for delivery. Between May 2018 and May 2019, U.S. restaurant visits were flat at 23.8 billion, but deliveries rose 3 percent to 2 billion, according to NPD Group, a market research company.

So OpenTable decided to partner with three delivery companies - Caviar, GrubHub and Uber Eats - to offer that service through its app.

"We want OpenTable to be the go-to dining app for every meal occasion," said Steve Hafner, who leads OpenTable and Kayak, an airline fare search engine. Both companies are owned by travel conglomerate Booking Holdings.

When OpenTable's updated site launches this week, it will give diners a delivery option for 8,000 restaurants in 90 U.S. cities. If they select delivery, users will be directed to the restaurant's preferred service to complete the transaction. If a restaurant works with more than one delivery company, each option will be shown. Eventually, OpenTable wants to post estimated delivery times and costs for each service as well.

Hafner said OpenTable decided to add a delivery option about nine months ago but didn't

want to operate its own fleet in what's already become a booming sector. According to Technomic, the top five food delivery companies in the U.S. had \$13.5 billion in sales between May 2018 and May 2019.

But the delivery market is crowded, and companies have been aggressively discounting and offering bonuses for drivers. GrubHub's first quarter profit tumbled 78 percent.

Partnering was the easiest and fastest way to get into the business, Hafner said. OpenTable - which says it seats 123 million diners each month - offered delivery companies access to a huge customer base.

"All these companies are in a chase for growth and they want to be where the consumers are," Hafner said.

Hafner said the delivery function will make it easier for diners, who may use multiple delivery apps but don't always know which companies work with which restaurants.

OpenTable chose its three partners because they have the biggest reach, Hafner said. Eventually, the service will expand to more of the 51,000 restaurants OpenTable works with. OpenTable is active in 20 countries, including Australia and Japan.

GrubHub says the partnership is another way for diners to discover delivery. It also gives them an option to try a restaurant's food even if a reservation isn't available, the company said.

GrubHub said it's not concerned about OpenTable

potentially posting its fees alongside competitors.

"We support any efforts to help consumers save money on delivery," the company said in a statement.

Dan Simons, who runs seven restaurants as the co-owner and founder of Maryland-based Farmers Restaurant Group, said delivery was irrelevant six years ago. Now, it's the fastest growing part of his business, accounting for between 4 percent and 10 percent of his sales.

Simons said more than half his reservations already come through OpenTable. The new system will help him advertise his delivery option. Simons already works with Caviar and GrubHub as well as DoorDash.

Simons says he hears a lot of full-service restaurants complain that delivery is taking away customers who would otherwise eat in the restaurant. He thinks it's actually bringing in more business, because customers who want to stay home and watch TV while they eat weren't going to dine out anyway.

"I want them dining on my food whenever they want it," Simons said.

OpenTable currently charges restaurants \$249 per month for its service, plus \$1 per seated diner who booked through OpenTable or 25 cents per diner who booked on the restaurant's website using OpenTable software. Restaurants won't pay any additional fee for the delivery option, Hafner said. Instead, OpenTable will charge a "modest fee" to delivery companies.

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

Niles Canyon Railway presents Nostalgic Niles

A weekend to step back in time in and around historic Niles August 9-11, 2019

Steam train rides Saturday & Sunday

Purchase tickets at the Sunol Depot or Fremont/Niles Station located at 37029 Mission Blvd. Added option \$10.00 wristband for bus ride and all day museum matinee movie pass or just enjoy the model railroad museum, shops and dine.

> Regular train schedule and details at NCRY.org or Facebook. Information (510) 996-8420

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

5944 Newpark Mall Road, Newark, CA 94560

(Tues. thru Sun. 11:00am to 7.30pm)

Tel: 510 797 8755

George W. Bush documentary to its president series

PBS adds

AP WIRE SERVICE

A documentary about the life and political career of former President George W. Bush is

coming to PBS stations next year.

The two-part documentary, titled "W," will include interviews with historians, journalists and inner-circle members. Among them: Bush's chiefs of staff, press secretary Ari Fleischer and speechwriter David Frum.

The program will air in spring 2020 as part of PBS' "American Experience" series, PBS said Monday.

"American Experience" senior producer Susan Bellows said the

documentary will look at the "evolution" of Bush's character and how it shaped his presidency.

The series has aired biographies of other U.S. presidents, including Dwight D. Eisenhower and Bill Clinton.

Public TV station WGBH Boston produces "American Experience."

Fremont Is Our Business **FUDENNA BROS., INC.**

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

2450 PERALTA BLVD. SUITE 222

- -812 SQ FT. APPROX.
- -5 ROOM/2ND FLOOR **OFFICE**
- -WALKING DISTANCE FROM BART
- -CONFERENCE ROOM **AVAILABLE** -AVAILABLE SOON

ReLife Acupuncture

relifehealthgroup.com

408-888-3616

relife.acup@gmail.com 39803 Paseo Padre Pkwy, Ste.D Fremont, CA 94538

Reclaim your quality of life

- * Stress/ Depression/ Anxiety/ Insomnia
- Constipation/ Diarrhea
- * Allergies * Pain management
- * Floaters/Dry/Watering/Blurry * Rash/Acne/Singles/Urticaria
- * High blood Pressure
- * Frequent urination
- * Diabetes * Facial Palsy
- * Kidney stone Parkinson's disease
- * TMJ syndrome
- Tourette syndrome
- * Alzheimer's disease

wind Twisters

Crossword Puzzle

Across

- Moonshine (8,3)
- 6 for Innocent" (novel featuring private investigator Kinsey Millhone) (3)
- 8 Directs (5)
- 10 End of the advice (4,4,4)
- 13 Help (4,1,4)
- 14 Crumble (2,2,6) "Seinfeld" uncle (3) 15
- Pass (4.2) 16
- Batting order? (4,4,3,2,3,4) 18
- 24 "Women Ironing" artist (5,5)
- 25 Lummox (7)
- Hebrew letter (3) 26 29 End of the question (12)
- 31 Spock, e.g.: Abbr. (3)
- 32 Black eye (4,10)
- 37 Indian metropolis (5)
- First-aid item (6) 40
- 43 Level (4,2,3,6)
- Catch (7)

- 48 "Barnaby Jones" star (5)
- 49 Abbr. on an envelope (4)
- 50 Tobacco holders (10)
- "How obvious!" (3) 51
- Down
- Mid 11th-century date (3) 1
- "Bleah!" (3) 2
- 3 Fantastic (3,4,2,2,4)
- 4 Son or daughter, usually (9)
- 5 Foolish (7) Japanese-American (6)
- 1956 Elvis song (10,5) 8
- Kind of show (8) 9
- Popular (9) 10
- 11 Ballroom dance (5)
- 12 Straight (7)
- 17 Actor Chaney (3)
- 19 Biblical birthright seller (4)
- 20 Good-looking (4,2,3,4)
- 21 Five-time Art Ross Trophy winner (8)

- 22 Grand (8) Neighbor of a 23
- Vietnamese (3)
- 24 Inner: Prefix 27
- Letters on a brandy bottle (3)
- 28 Geom. figure (3)
- Hammer in oil (6) 30 31 de coeur (3)
- 33 Prefix with duct (3)
- 34 Bar stock (3)
- 35 ___ bread (4)
- Large sea ducks (6) 36 Baker's dozen? (4) 38
- "Way to go!" (6) 39
- 41 Affairs (3) 42
- Long of "Boyz N the Hood" (3) 43 Attorney General Janet (4)
- 44 Beauvais's department (4)
- 45 Back (4) Actress Talbot (4)

Sudoku:

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

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

Tri-City Stargazer for week: August 7 – August 13, 2019

For All Signs: This week, Uranus is changing direction from direct to retrograde motion. Uranus is also known as Prometheus and is the only planet in the solar system that rolls on its belly. One side of the planet is always directed at the sun. Essentially, the planet breaks the rules of planetary protocol. In mythological terms, Prometheus defied Zeus' orders and stole fire from the sun to share it with humankind. Prometheus, therefore, represents the renegade in our psyche – the one who does not color within the lines, who is rebellious, and who can be expressed

to evolve, to stretch and grow. At its highest level, Uranus operates as the intuitive mind that connects the dots to form fresh, new ideas. His best side is always a supporter of social justice.

Aries the Ram

(March 21-April 20): This week is likely to be quiet and a good period to bring projects to a conclusion. You will want to finish that which has been in motion through the summer. Normally you are always planning for the next thing to focus upon, but for a couple of weeks here that does not appeal. Maybe you need some R&R.

Taurus the Bull

(April 21-May 20): You may feel nailed to a tree by life's challenges right now. The good news is that Jupiter is favoring your planet, Venus. Jupiter is the "greater benefic," which offers favors and help from people in your life. Others are sympathetic to your cause and want to lend a hand. Let them do so. It will be a blessing to you both.

Gemini the Twins

(May 21-June 20): You and your partner(s) are in a celebratory mood. You are talkative and in an exploring frame of mind. Curb your tendency to be opinionated or overbearing. Be careful if you feel compelled to buy. You are likely to splurge

on an item that ultimately doesn't fully satisfy what you want or need.

Cancer the Crab

(June 21-July 21): You will likely be engaged in activities that require you to think and to express your feelings. You and your partner may be at odds; you will require to take a stand for yourself. After the weekend you'll be ready to crawl back to your shell for some R&R.

Leo the Lion

(July 22-August 22): This week is far better for love life and play. Your usual routines are bogged down by circumstances out of your control, so give them time to take care of themselves while you use your energy for more rewarding activities. Worry is useless.

Virgo the Virgin

(August 23-September 22): There is a shift of your attention to matters of your personal history that may go back quite a long time. You will be looking inside yourself for meditative peace, answers to serious

questions, and encouragement

from your source. Journaling, hypnosis, meditation or counseling are useful activities

Libra the Scales

(September 23-October 22): Your avatar planet, Venus, is stuck in a hard place for a short time this week. You may not be feeling well and would rather avoid people while you mend. Meanwhile, friends and those who are close to you want to help in whatever ways they can.

Scorpio the Scorpion (October 23-November 21):

Please note the lead paragraph. For the next few years, Uranus will turn up in your life through your partner's changes in behavior and attitudes. ("Partners" can be a spouse, a very close friend, a clientele, or a business partner.) You probably already feel the need to play the stable role in these relationships.

Sagittarius the Archer (November 22-December 21):

Jupiter, your planetary avatar, is turning direct this week. This increases confidence and you'll find that you will be able to

move forward on plans. Aspects strongly favor activities involving the law, travel, teaching, publishing, and education. Travel is auspicious.

as ingenuity. He can act as an anarchist, who breaks rules just because they are there

or can represent a special genius that each of us offer in service to the world. Some

Those who choose to follow their special genius are in some way helping humankind

individuals are more "connected" to this energy than others, as you can imagine.

Capricorn the Goat (December 22-January 19):

It is probably time to let one of your business situations flow back into the ethers. You may be "ahead of your time" or "behind the times", but somehow this one is out of sync with today's trends. If it seems to you that some minor tweaking could salvage the situation, begin now.

Aquarius the Water Bearer (January 20-February 18):

You have been pondering serious things in recent weeks and months. It is possible that you

have critiqued yourself for not producing more in your life thus far. Your friends and family would readily tell you that who you are for them is by far greater than what you have produced. Listen to them.

Pisces the Fish (February 19-March 20):

Your normal routines of living seem to be interrupted this week. It is hard to move forward. This may be due to physical or emotional stressors. Give yourself to uplifting movies or books. Avoid brooding. The time is short.

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

Child, Family & Community Services

CFCS is now enrolling children 0-5 years for the Head Start/Early Head Start Program.

Comprehensive services are provided for qualified families with infants, toddlers, and pre-school age children living in Southern Alameda County. Programs provide curriculum and environment which is developmentally appropriate while being culturally and family supporting.

Also, Head Start is a full inclusion program serving children with disabilities in a least restrictive environment. Free meals are provided under CACFP (Child and Adult Care Food Program),

In accordance with Federal law and U.S. Department of Agriculture policy, this agency is prohibited from discrimination on the basis of race, color, national origin, sex, age or disabili

For more information contact Admission Ofice 32980 Alvarado Niles Road, Suite 856, Union City

There's no place like home ADOPT A SHELTER PET

They don't get much cuter than Storm. Guaranteed to bring sunshine to your days, come meet this handsome boy. Ask for animal ID 158056.

Star is a sweet, submissive girl who runs up to you when called and will roll over for belly rubs. She's very young, and is looking for a family who understands Huskies and can give her lots of love. Ask for animal ID 159363.

*** • ***

TRI-CITY ANIMAL SHELTER

TricityAnimalShelter.org 1950 Stevenson Blvd. Fremont CA . 94538

Tuesday - Friday 12- 5pm • Saturday 11am - 4pm 510-790-6630

Connect @TriCityAnimals

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

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

Se Habla Español Burmese Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted

4075 Mowry Ave., Fremont

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE PHOTOS BY ROELLE BALAN

Third Thursdays have been a hit in Hayward this summer with the 2019 "Downtown Hayward Street Parties." If you missed the first two in June and July, you still have a chance to join our final event on August 15. Bring your friends and family to enjoy live bands, food, classic car show, street entertainers, kids' rides, Alan the Amazing, and face painters. Brews will be served in the beer garden adjacent the Bank of the West Stage.

"It says a lot about Hayward that our participants look at the street parties as a family reunion," said Kim Huggett, president of Hayward Chamber of Commerce. "These are events that not only are family-friendly, but the coolness factor is there, too."

The street party series is made possible through a partnership of the Downtown Hayward Improvement Association, City of Hayward and Chamber of Commerce. For more information, call (510) 537-2424 or visit https://www.haywardca.gov/discover/events/june-2019-downtown-hayward-third-thursday-street-party.

Hayward Street Party Thursday, Aug 15 5:30 p.m. - 8:30 p.m. Downtown Hayward B St., Foothill Blvd. to Watkins St., Hayward (510) 537-2424

https://www.hayward-ca.gov/discover/events/

When the jungle gym gets the best of you,

Washington Urgent Care

is ready to swing into action.

Save time. Save money.

- Wait times are quick and easy. Please visit whhs.com for current Urgent Care wait times.
- Your out-of-pocket costs are lower.
- Our providers treat: cold, flu, and fever, along with strains, sprains, breaks, infections, mild burns, and allergies.
- X-rays are available on premises.
- Our electronic records system allows you to transfer seamlessly from Urgent Care to Washington Hospital's Emergency Care without waiting.

- We are open 365 days a year from 8 a.m. to 8 p.m.
- Walk-ins are welcome; appointments are available.
- You will be welcomed by our friendly staff. We also have translation services available.
- In case of an emergency, please call 911 or go to the nearest emergency room.

Washington
Hospital
2000 Mowry Ave

Control
Washington
Urgent Care
2500 Mowry Ave

★

Mowry Ave.

Washington Urgent Care
Part of the Washington Hospital Healthcare System
Call (510) 791-CARE or go to whhs.com

Larry O Car Show

SUBMITTED BY CHRIS VALUCKAS

Join us for the 7th annual Larry "O" car show on Saturday, August 10 in honor of Union City's own Larry Orozco. Local senior citizens will proudly display classic and custom cars, trucks and hotrods from the 1920's – 1970's. Hosted by Union City Mayor Carol Dutra Vernaci, this special show will include also feature a BBQ, music, raffle prizes, classic bike show as well as face painting and

a bounce house for kids. Admission is free and open to the public. If you would like to enter your car in the show, the cost is \$25 per vehicle pre-registration and \$30 day of event.

Larry O Car Show
Saturday, Aug 10
9 a.m. – 3 p.m.
Ruggieri Senior Center
33997 Alvarado Niles Rd.,
Union City
(510) 675-5495
www.unioncity.org

US home prices climbed just 2.4 percent from a year ago

By Josh Boak AP Economics Writer

U.S home prices rose at a slower pace in May, a sign that many would-be buyers are finding properties unaffordable.

The S&P CoreLogic Case-Shiller 20-city home price index increased 2.4 percent in May from a year earlier, according to a Tuesday report. Price growth decelerated slightly from the 2.5 percent year-over-year gain in April.

"Thwarted by climbing prices for years, buyers are no longer willing to pay any price," said Matthew Speakman, an economist at real estate company Zillow. "There were too few homes on the market and buyers were unable to find houses that fit both their needs and their budgets, so they took a breather."

The sluggish price growth stems largely from the most expensive markets, where years of price growth have undermined affordability. Home prices rose less than 2 percent in Los Angeles, New York, San Diego and San Francisco. Prices in the typically hot market of Seattle fell 1.2 percent from a year ago, a sharp reversal from an annualized gain of 13.6 percent in May 2018.

The strongest price gains were in Las Vegas at 6.4 percent, Phoenix at 5.7 percent and Tampa at 5.1 percent.

There were signs in a National Association of Realtors report on existing homes that prices may get some support from lower mortgage rates.

Home & Garden

Garden BnB for our feathered and flighty friends

ARTICLE AND PHOTOS BY LALITHA VISVESWARAN

Imagine this: A garden AirBnB allowing insects and birds and maybe some warty customers to stay in return for their pest management and cleanup services.

When our garden bursts with flowers leaving a blaze of color, that is only the first part of the flowers' life cycle. Everything that blooms must die, you see. Flowers produce seeds so their DNA may spread when those seeds are carried away by wind or birds and deposited someplace else. Plants have wanderlust too even if they are rooted and earthbound. Sadly, we chop down flowers after they seem dried up. We cut the natural cycle readymade bird mix at a store. Beautiful and cheery bird feeders can also be found at garden stores. Bird feeders are usually hung high to detract predators such as snakes, critters, and cats from making an easy meal out of a distracted greedy bird.

short and deny plants the very reason for their existence.

Ideally, I would like all of us to leave our garden messy with dried-out flowers, so the plants can live out their purpose; doing so could attract birds, who are the chauffeurs for the seeds. But sometimes, we must maintain appearances. So, we weed, sow, and prune our garden. However, there are still ways to make your garden inviting for flighty, buzzy and feathery pollinators.

Bird feeders

If you want birds around, you must feed them. While most birds prefer fresh seeds from dying flowers, it is easy to find a

To make your own bird feeder, take a container with a cavity to hold seeds. The container can be hung on a branch with hemp or jute rope. A branch or a stick perch for the birds is a bonus. Do not make the feeder too big as birds might mistake it for a bird house if they get comfortable enough. I love using old cat food tin cans as bird feeders. The metal tins cans are easy to decorate and have large openings that discourage birds from using the feeders as houses.

Hide bird feeders amidst

foliage. You can also collect seed

heads of spent flowers and stick

them into bird feeders. One of my favorite bird feeders: When sunflowers have shed their petals, nail them to the fence. Bird love the feeder as it's an easy pecking buffet for them.

Toad House

Having toads around is every gardener's dream. Toads eat thousands of garden pests such as insects, snails, and slugs. But how to attract toads to the garden? Build a toad house.

Toads don't live in water like frogs do, but as amphibians they do need lots of moisture, shade and access to water. Toads also need cover as they are meals to predators such as snakes and

To build a toad house, location is key. It must be a moist and shady spot, preferably with understory of leafy plants. Access to water is also crucial; a pond or a water feature is not needed, but toads can't be in an arid or hot part of the garden. Toads like to live under porches, near large tree roots and rocks that absorb heat. Access to an upturned clay pot is enough to create a toad palace. Do not use metal as it tends to become hot and can be oppressive for our toad friends. (Also true for bird houses)

To build an easy-peasy toad house, dig a small hole or a ditch around the toad shelter, so there

is always some water around its abode.

Bug Motels

Insect houses or "bug motels" are manmade structures created to provide shelter for insects. The houses come in a variety of shapes and sizes to accommodate different kinds of insects and bugs. Most houses provide nesting facilities, particularly during winter, offering shelter or refuge for many types of insects. Solitary bees and wasps do not create colonies or hives, and need a place to stay. Butterflies and ladybirds can also hibernate or overwinter in the folds and nooks of the bug motel.

In nature, logs and tree trunks act as homes for insects. Many insects are ground nesters, but as we trod the earth and create walking paths, these refuges are lacking in our manicured gardens. We can rectify the problem - even staking stones or drilling holes into tiles can help insects snuggle during winter. Larvae can safely gestate in such spaces. Stones, wood, hollow reeds, and bamboo are suitable for creating tunnel-like abodes. A stack of old corrugated cardboard is perfect, even better with a sprinkling of garden soil. For our zone, insect hotels must be southern facing.

Fruit trees are perfect to house earwigs; plant lice are earwigs' meal of choice. Hang a terracotta pot upside down or sideways and fill it with straw. Ladybugs hibernate as a group and like old twigs for their glam shack. They are great for aphid control and will polish off aphids near your vegetable garden or roses in a matter of hours.

Crevices

Butterflies like crevices and even a bundle of leaves will give them space to deposit their eggs. Butterflies also need foraging plants before the larval stage and nectar plants after they emerge from the chrysalis. Do keep that in mind while setting up butterfly habitats. Anise Swallowtail butterflies like fennel tops and flowers, monarchs specifically love milkweed, Gulf Fritillary like Passiflora, and all butterflies appreciate the showy butterfly bush for nectar. Do some research into the kind of plants butterflies like to create a butterfly garden.

Lalitha Visveswaran is a full-time farmer at Jellicles Farm in the Sunol AgPark. www.jelliclesfarm.com

THE ACWD CONNECTION

Niles Canyon Stroll & Roll

Come enjoy the beautiful scenery of Alameda Creek and Niles Canyon at the Niles Canyon Stroll & Roll event.

ACWD is excited to be an event partner and will host two hydration stations and an information booth. Stop by our booth and learn more about the importance of protecting Alameda Creek and the work we've done to foster environmental, wildlife and water supply protection. We will have information on critical projects along Alameda Creek including the replacement of one inflatable rubber dam, the installation of a series of fish screens and water diversion pipelines, and the construction of two fish ladders that will help threatened steelhead trout migrate upstream for spawning.

This family-fun event will allow you to bike, walk or run through Niles Canyon without vehicle traffic. This opportunity does not come along often, so we hope to see you there!

Visit www.84strollroll.com for more information

Niles Canyon Stroll & Roll

Sunday, September 22, 2019 from 7 a.m. to 2 p.m.

California Cardiovascular Consultants and Medical Associates Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Our mission is to improve the health and well-being of our Bay Area residents through integrated

and compassionate patient care, education and research.

Cardiology Internal Medicine Family Practice Gastroenterology Endocrinology

Women's Health Cosmotology Podiatry Occupational Health Clinic

Laboratory Services, Urgent Care

CCCMA is pleased to welcome our new associate, Mary Borses, M.D.

Dr. Borses is a Board Certified Cardiologist and Fellow of the American College of Cardiologists. With over twenty years of experience, Dr. Borses will complement CCCMA's dedication to compassionate, comprehensive and quality medical care for our patients. Her motto, "Treat all patients like family" is indicative of her goal: to optimize the medical and emotional well-being of everyone under her care. For Dr. Borses, patient care extends to prevention as well as existing conditions with the highest level of compassion and respect for all. She personally attends to her patients at Washington Hospital.

Although new to our area, Dr. Borses is a native Californian with impeccable credentials including undergraduate studies at U.C. Davis, a medical degree from Uniformed Services University in Maryland, an Internal Medicine residency in Honolulu and Cardiology Fellowship at Ft. Sam Houston. She served as Chief of Medicine at Ft. Eustis, Virginia and Chief of Cardiology at Ft. Hood, Texas. Dr. Borses is thrilled to return to California and begin her practice with CCCMA.

Dr. Borses can advise patients with symptoms of chest pain, shortness of breath, palpitations, dizziness, fainting, fluid retention, fatigue and

stroke. She has extensive experience in evaluation and management of coronary artery disease, atrial fibrillation, congestive heart failure,

and management of coronary artery disease, atrial fibrillation, congestive heart failure, cardiomyopathy, valvular heart disease, hypertension, high cholesterol and pacemakers. Since many services are available within our facility, CCCMA care results in prompt assessment and management.

To schedule an appointment with Dr. Borses at the Fremont office, please call 510-792-2012.

Hayward Occupational Clinic 27200 Calaroga Ave. Hayward, CA 94545 (510) 264-4046

Hayward Office 27206 Calaroga Ave. Hayward, CA 94545 (510) 670-4773

6250 Thornton Ave, Newark, CA 94560 (510) 791-1798

Newark Office

Fremont Office 2333 Mowry Ave. Fremont, CA 94538 (510) 796-0222

3

Milpitas Office Sar 500 E. Calaveras Ave, #100 175 Milpitas, CA 95035 Sar (408) 942-0980 (40

San Jose Office 175 N Jackson Ave. San Jose, CA95116 (408) 272-1600

www.cccma.org

26977 Hayward Blvd

94542

689000 3

1662 2008 6/19/19

```
CASTRO VALLEY | TOTAL SALES: 19
 Highest $: 1,286,500
 Median $: 820,000
 94545
 708000
 2
 2753 Longshores Drive
 1604
 2010 6/18/19
 Lowest $: 187,500
 Average $: 796,763
 1959 6/21/19
 25891 Seaver Street
 94545
 720000
 3
 1181
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 22848 Teakwood Street
 94541
 730000 5
 2035 1951 6/18/19
18601 Carlwyn Drive
 94546
 187500 3 2164 1954 6/21/19
 443 Palmer Avenue
 3
 94541
 734500
 1726
 2012 6/20/19
 94546
 300000 2 1802 1928 6/19/19
19304 Parsons Avenue
 94541
 740000
 4
 1483
 1980 6/17/19
 3212 Ursa Way
21057 Baker Road
 94546
 525000 2 1056 1976 6/21/19
 1163 Martin Luther King Dr #D 94541
 745000 4
 1982 2014 6/17/19
1926 Grove Wav
 94546
 595000 2 1171 1941 6/21/19
 760000 4
 31425 Greenbrier Lane
 94544
 1613
 1955 6/20/19
 2
21613 Orange Avenue
 94546
 658500
 834
 1942 6/20/19
 760000 3
 22730 6th Street
 94541
 1578
 1946 6/20/19
5346 Briar Ridge Drive
 94552
 675000
 0
 1619
 1978 6/19/19
 27208 Hayward Blvd
 94542
 789000 3
 2347
 1991 6/17/19
 94552
 749000 2 1571
19787 Laurelwood Drive
 1986 6/24/19
 2518 1937 6/21/19
 20562 Meekland Avenue 94541
 825000
 4
 789000 3
6481 Sunnyslope Avenue 94552
 2445
 1991 6/20/19
 22480 Linden Street
 1768 1960 6/19/19
 94541
 870000
 3
20198 Normandy Court 94546
 810000 3
 1353
 1958 6/21/19
 MILPITAS | TOTAL SALES: 16
 820000 3
4016 Seven Hills Road
 94546
 1880
 1948 6/18/19
 Highest $: 1,570,000
 Median $: 1,022,500
21102 Ashfield Avenue
 828000
 94546
 3
 1308
 1955 6/18/19
 Lowest $: 384,500
 Average $: 993,000
 860000
 1950 6/21/19
20071 Catalina Drive
 94546
 3
 1306
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
3764 Almond Court
 94546
 880000 4
 2237
 1950 6/17/19
 182 Parc Place Drive
 95035
 384500 2 1038 2005 6/26/19
 890000 3
 2051
18860 Parsons Avenue
 94546
 1956 6/17/19
 500000 2 1013
 1101 South Main St #117
 95035
 2007 6/28/19
 900000 4
 1953
5322 Greenridge Road
 94552
 1964 6/19/19
 1427 South Milpitas Blvd
 95035
 791000
 2
 1065
 2018 6/25/19
17817 Columbia Drive
 94552
 985000 3
 1906
 1985 6/20/19
 95035
 825000 3
 936
 764 Coyote Street
 1964 6/25/19
 2154
17700 Columbia Drive
 94552 1140000
 4
 1986 6/20/19
 1661 Centre Pointe Dr
 95035
 865000 2 1449
 2018 6/27/19
25691 Crestfield Circle
 94552 1260000 4
 2334 1998 6/17/19
 1553 Canal Street
 95035
 939000 3 1413
 2014 6/28/19
7639 Pineville Circle
 94552 1286500 4 3607 1994 6/21/19
 95035
 1960 6/25/19
 548 Heath Street
 970000 3
 980
 FREMONT |
 TOTAL SALES: 48
 1653 Centre Pointe Dr
 95035
 988000 3
 1838
 2018 6/27/19
 Highest $: 2,510,000
 460 Montague Expyx #40
 0.6/27/19
 Median $: 1,095,500
 95035
 1057000 0
 0
 Lowest $: 450,000
 Average $: 1,224,292
 95035
 1076000 3 1569
 2018 6/27/19
 353 Baja Rose Street
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 1964 6/28/19
 1677 Crater Lake Ave
 95035
 1100000 3 1168
 693 19906/19/19
39152 Guardino Dr #206 94538
 450000 1
 651 Murphy Ranch Rd
 95035
 1125000 4 1674 2013 6/28/19
 600000 2
3881 Red Lake Terrace 94555
 1056
 1971 6/21/19
 95035
 1220000 3 2134
 1659 Centre Pointe Dr
 2018 6/25/19
 930
4855 Richland Terrace 94555
 700000 2
 19876/24/19
 1694 Everglades Drive
 1227500 4 1727
 1965 6/28/19
 95035
39326 Marbella Terraza 94538
 2001 6/19/19
 718000 2 1158
 1250000 4 1750
 592 Corinthia Drive
 95035
 1972 6/28/19
14 Sea Crest Terrace
 94536
 750000 2 1254 19876/19/19
 1431 Traughber Street
 95035
 1570000 4 2376 1978 6/25/19
4424 Gina Street
 94538
 764000 3
 950
 19556/21/19
 NEWARK | TOTAL SALES: 6
4793 Central Avenue
 94536
 790000 3 1167
 19556/19/19
 Highest $: 1,480,000
 Median $: 1,003,250
 880000 2 1042
37905 Ponderosa Terr
 94536
 19846/21/19
 Lowest $: 780,000
 Average $: 1,041,917
581 Lambert Terrace
 94536
 896000 3 1591
 2008 6/17/19
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 900000 3 1580
3422 Manchester Comm 94536
 19766/18/19
 780000 3 1225 1954 6/24/19
 36768 Charles Street
 94560
4655 Alhambra Drive
 94536
 900000 3 1526
 19586/18/19
 36624 Lakewood Drive 94560
 850000 3 1136
 1962 6/21/19
4944 Royal Palm Drive 94538
 900000 3 1584
 19636/21/19
 36627 Port Anchorwood Pl 94560
 906500 3 1450
 1976 6/20/19
37974 Canyon Heights Dr 94536
 920000 3 1014
 19596/21/19
 38102 Geranium Street 94560
 1100000 3 1605
 1971 6/21/19
4112 Converse Street 94538
 935500 3 1342
 19556/21/19
 8058 Mandarin Avenue 94560
 1135000 4 2331
 2002 6/19/19
4826 Regents Park Ln 94538
 940000 4 1980
 19616/21/19
 36393 Swift Court
 1480000 3 2825 1992 6/21/19
 94560
42629 Saratoga Park St 94538
 960000 4 1767
 19626/19/19
 SAN LEANDRO | TOTAL SALES: 19
3587 Gilman Common 94538
 980000 0
 06/24/19
 Highest $: 1,130,000
 Median $: 600,000
36738 Ada Avenue
 94536
 985000 3 1447 19596/24/19
 Lowest $: 240,000
 Average $: 623,579
4565 Santee Road
 94555
 1010000 3 1298
 1975 6/21/19
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
4464 Richmond Ave
 94536
 1017000 3 1152
 19616/19/19
 280 Suffolk Drive
 94577
 240000 2 1043 1943 6/20/19
3288 Briones Terrace
 94538
 1050000 3 2093
 20146/18/19
 15211 Upton Avenue
 94578
 310000 2
 844 1947 6/24/19
3644 Trenton Court
 94538
 1051500 3 1151
 19586/18/19
 415000 2
 14473 Doolittle Drive
 94577
 865 1979 6/19/19
4832 Touchstone Terr
 94555
 1070000 3 1688
 19866/21/19
 3869 Yorkshire Street
 94578
 435000
 2
 918 1987 6/19/19
41631 Maywood St
 94538
 1072000 3 1118
 19596/17/19
 16632 Hannah Drive
 94578
 518000
 1
 842 1923 6/18/19
35284 Aquado Court
 94536
 1119000 4 1697
 19666/24/19
 521 Sybil Avenue
 94577
 525000 2 1758 1981 6/21/19
34506 Milburn Terrace 94555
 1125000 4 1552
 19896/20/19
 2464 Cheshire Court
 94577
 565000 0
 1371 1977 6/21/19
34383 Parma Terr #25 94555
 1170000 2 1783 19926/17/19
 12951 Aurora Drive
 94577
 600000 0
 2007 1950 6/17/19
4810 Garnet Common 94555
 1180000 3 1607
 19886/21/19
 924 Broadmoor Blvd
 94577
 600000 2
 779 1941 6/20/19
34237 Trampini
 94555
 1185000 2 1783
 19926/18/19
 400 Davis Street #105
 600000
 2145 1982 6/21/19
 94577
 2
Comm #145
 610000 2
 1232 1940 6/18/19
 16692 Liberty Street
 94578
4725 Mallard Comm
 94555
 1200000 3 1607
 19876/21/19
 620000 2
 1770 142nd Avenue
 94578
 843 1942 6/19/19
 1260000 5 2057
 94555
 19826/20/19
4157 Polonius Circle
 743000 3 1437 1957 6/18/19
 1698 Lanier Avenue
 94579
 94555
 1260000 4 2355
33324 Jamie Circle
 19946/20/19
 750000 3
 1334 1953 6/19/19
 639 Ioaquin Avenue
 94577
34489 Alberta Terrace
 94555
 1280000 3 1769
 19916/17/19
 750000 3
 1335 1950 6/21/19
 1156 Mersey Avenue
 94579
35705 Runckel Lane
 94536
 1298000 4 1716 19866/17/19
 777000
 16707 Selby Drive
 94578
 3
 2052 1955 6/21/19
 1320000 4 2052 19866/18/19
4042 Polonius Circle
 94555
 1610 Regent Drive
 94577
 780000 3 2054 1969 6/24/19
38544 Jones Way
 94536
 136 Oakes Boulevard
 880000 3
 1420 1923 6/24/19
765 Hopi Drive
 94539
 1480000 4 1784 19766/18/19
 800 Bancroft Avenue
 94577 1130000 3 1986 1939 6/20/19
 1578000 3 1736
45437 Medicine Bow Way 94539
 1978 6/24/19
 SAN LORENZO | TOTAL SALES: 12
 1655000 4 2749
33647 Pacheco Drive
 19886/24/19
 94555
 Highest $: 830,000
 Median $: 678,000
 1680000 4 1939
1134 Valdez Way
 94539
 19696/18/19
 Lowest $: 425,000
 Average $: 654,875
 1710000 4 2320
43947 Rosemere Drive 94539
 19926/20/19
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
33918 Half Hitch St
 94555
 1719000 3 2651
 20166/17/19
 49 Paseo Grande #A
 94580
 425000 2
 874 1986 6/19/19
35609 Gleason Lane
 94536
 1820000 4 2975
 19796/21/19
 17531 Wickman Place
 94580
 465000 2
 1168 1971 6/19/19
560 Lower Vintners Cir 94539
 1850000 4 2529
 19976/18/19
 15878 Via Marlin
 1524 1951 6/18/19
 94580
 602500
 3
 1900000 4 3044
 1812 Via Amigos
348 Pagosa Way
 94539
 1988 6/17/19
 609000
 94580
 3
 1100 1955 6/18/19
33414 Bronco Loop
 94555
 2280000 5 3402
 20166/21/19
 17347 Via Chiquita
 1031 1951 6/17/19
 94580
 618000
 3
 2498000 0
 668000
371 Tangelo Court
 94539
 0
 06/17/19
 892 Via Mariposa
 1944 6/18/19
 94580
 3
 1271
40898 Abuelo Way
 19906/20/19
 94539
 2510000 5 3735
 1464 Via Barrett
 94580
 688000 3
 1287 1955 6/18/19
 367 Via Lucero
 700000 4 1825 1944 6/17/19
 94580
 HAYWARD | TOTAL SALES: 31
 725000 3 1465 1956 6/21/19
 1729 Via Barrett
 94580
 Highest $: 870,000
 Median $: 622,500
 740000 3 1388 1999 6/24/19
 939 William Drive
 94580
 Lowest $: 173.500
 Average $: 610,063
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 16156 Via Catherine
 94580
 788000 3 1595 1956 6/18/19
21943 Victory Drive
 94541
 173500 3
 1592 1943 6/21/19
 16127 Silverleaf Drive
 94580
 830000 4 1948 1996 6/18/19
26571 Colette Street
 94544
 360000
 3
 951
 1950 6/18/19
 UNION CITY | TOTAL SALES: 13
 375000
 1980 6/18/19
355 Willow Avenue #4
 94541
 2
 1015
 Highest $: 1,185,000
 Median $: 750,000
 380000
 94545
25145 Copa Del Oro Dr #142
 1
 608
 1991 6/19/19
 Lowest $: 400,000
 Average $: 769,769
21349 Gary Drive #17
 94546
 418000 2
 936
 1961 6/20/19
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
27501 Huntwood Ave #3 94544
 430000
 3
 1225
 1987 6/20/19
 553 Jonathan Way
 400000
 94587
 3
 1674 1957 6/24/19
 431000
24132 Zorro Court
 94541
 1084
 1951 6/17/19
 3
 4927 Bridgepointe Place 94587
 425000
 672
 0 6/24/19
808 Alonda Court
 94541
 481000
 3
 1556
 1950
 6/17/19
 2920 Flint Street #113
 94587
 550000
 2
 932 1988 6/19/19
27323 Tyrrell Avenue
 94544
 505000
 2
 824
 1959 6/18/19
 1054 Adana Terr #134
 94587
 665000 3 1212 1998 6/20/19
26565 Hickory Avenue
 94544
 525000 3
 1059
 1953 6/20/19
 3236 San Luces Way
 94587
 715000 3 1396 1969 6/21/19
21100 Gary Drive #115
 94546
 530000 2 1037
 1981 6/21/19
 33217 4th Street
 94587
 745000 3
 1594 1946 6/19/19
2671 Darwin Street
 94545
 591000 3
 1128
 1956 6/17/19
 520 Appian Way
 750000 0
 2130 1979 6/18/19
 94587
 94544
 595000
24571 Diamond Ridge Dr
 3
 1475
 1991 6/17/19
 312 Riviera Drive
 94587
 835000
 3
 1744 1978 6/20/19
27179 Capri Avenue
 94545
 610000
 3
 1128
 1957 6/24/19
 3140 Courthouse Drive 94587
 837000
 3
 1207
 1985 6/21/19
1127 Garin Avenue
 94544
 617000
 4
 2382
 1953 6/17/19
 2530 Begonia Street
 94587
 915000 3
 1654 1973 6/21/19
26345 Huntwood Ave
 94544
 620000 3
 1165
 1954 6/19/19
 31298 Santa Rita Way
 94587
 935000 4
 1556
 1969 6/19/19
24766 Joanne Street
 94544
 625000 0
 1000
 1950 6/18/19
 34229 Torrey Pine Lane
 94587
 1050000 4
 2350 2000 6/17/19
26337 Regal Avenue
 94544
 645000
 3
 1227
 1952 6/20/19
 5067 Anaheim Loop
 94587 1185000 0 1871 1984 6/18/19
926 Rose Street
 94541
 670000 3 1524 1939 6/18/19
```

continued from page 1

Davis Street Health Fair

also known simply as "Davis Street," has become a leader in guiding its client families out of poverty and into productive lives.

The center's approach includes services to address not only the immediate needs of their clients, but also tackle the larger issues of poverty and disenfranchisement that often prevent people from breaking out of the cycle. Founded as a ministry of the First Christian Church in 1970, Davis Street became a 501(c) (3) organization in 1990. While it started small, offering only childcare services, thrift shop, food pantry and recycling center, services have expanded to include medical, dental, behavioral, pediatric, and women's health services, nutrition, domestic abuse counseling, housing, and utility assistance.

Davis Street became a federally qualified health center in 2015 and now provides a full continuum of healthcare services to families in southern Alameda county area, including supportive and educational services to developmentally disabled children and adults. The center also focuses on improving community involvement and empowering its clients to become change agents and advocates to broaden its impact.

To further extend its reach into the community and build on the foundation of service, Davis Street will be hosting its fifth annual Health Fair on Saturday, August 10th in San Leandro. This one-of-a-kind event will offer complimentary medical and dental screenings and free backpacks and shoes for eligible children. The fair will include a farmer's market as well as nutrition education, making it a one-stop shop to generate awareness about healthy eating habits. There will also be free games and prizes, and fun activities for the whole family.

The fair is an expression of center employees' heartfelt commitment to the cause.

Kristal Gonzales, Basic Needs Assistant Manager at the center shared what it means to be a part of the center - "I feel really fulfilled. I think about my kids where I can provide. Yet there are many parents that are not able to provide at this place and time. I am so glad to work for a place like Davis Street that can help provide for families." She adds, "Kids are judged in school by what they wear and bring, and for kids in need to get a new backpack full of supplies or new shoes to wear when going back to school, their spirits are uplifted and it often restores their dignity."

Over the years, the popularity of the fair has grown steadily, and this year over 2,000 people are expected to take part, an increase of over 30% from last year. The

opportunity to get free health screenings in an informal, non-traditional setting makes it easier for people to stay updated on their basic health, and follow up with the primary care physicians if needed. Screenings allow the center to offer tailored services based on client's needs and cultivates a stronger relationship with the population they serve. While the participation numbers speak for themselves for the success of the fair, for the employees of Davis Center there is a deeper meaning of success as well. As Vida Benavides, Director of Marketing and Communications put it - "When clients come back and tell us how their quality of life has improved with the help from Davis Street, that is truly a meaningful success for all of us".

The secret sauce to operating a center with services of this magnitude is a dedicated team of staff and volunteers and support from community. Rose Padilla Johnson, who has been the CEO since 1991, in conjunction with the Board of Directors provides leadership to the nearly 100 full-time and part-time employees in serving over 9,000 patients every year.

Funding from local businesses and help from volunteers makes it possible for the center to deliver on its vision.

There are many ways to contribute. Please check out http://davisstreet.org/for more information. A little help goes a long way and makes us part of an effort bigger than ourselves – ensuring everyone has a home, food and necessities of life, and a safety net if they fall through the cracks. We wish DSFRC the very best as it nears the 50th anniversary of relentless community service.

Annual Health Fair
Saturday, Aug 10
10 a.m. - 2 p.m.
Davis Street Family Resource
Center
3081 Teagarden St,
San Leandro
510-347-4620
DSFRCInfo@davisstreet.org
http://davisstreet.org/
Free parking - Street & Lot

Center hours: Mon - Thu: 8 a.m. – 8 p.m. Fri: 8 a.m. – 6 p.m.

Networks sue Locast, a service that streams TV for free

By Tali Arbel AP Business Writer

The country's biggest
TV networks – ABC, CBS, NBC and
Fox – have sued Locast, a streaming service
that transmits their broadcasts for free,
in federal court in New York.

The companies said in the suit, filed Wednesday, that Locast is violating their copyrights and asked for its service to be shut down. Locast has held that under the law, it is allowed to stream the networks without paying them because it is a non-profit.

The networks are suing because Locast threatens their business model, and they

say that Locast is acting on behalf of Dish and AT&T, which owns DirecTV. Cable and satellite TV companies pay TV stations; the TV stations then pay the networks, which are owned by Walt Disney Co., CBS Corp., Comcast Corp and Fox Corp.

These fees paid by cable and satellite companies have climbed from under a billion a decade ago to more than \$11 billion expected this year. Because of this escalation in costs, TV providers often get into fights with the broadcasters over how much to pay them, resulting in blacked-out channels for consumers. Such fights have increased.

In their suit, the networks claim that Locast "is serving" its "patrons" Dish and AT&T. Locast last month got a \$500,000 donation from AT&T. AT&T has integrated Locast into its DirecTV and U-verse cable services, as has Dish. Having Locast as a backstop could help them in their fights with the broadcasters. AT&T, for example, is in a payment dispute with CBS that has taken CBS off its platforms.

Locast's founder, David Goodfriend, is a former Dish executive and a longtime Dish lobbyist. The suit claims that Locast was started with a big loan from a former Dish executive. Goodfriend has refused to identify to the AP who gave him the funding to start Locast.

Locast said Wednesday in a prepared statement that it is an independent non-profit that provides a public service, and that what it does is allowed under copyright law. The networks it streams are also available free to consumers if they have an antenna.

Dish and AT&T did not immediately respond to requests for comment.

Locast currently works in 13 cities. Most of them are major markets, including New York, Los Angeles, Chicago and Houston.

Jocal Author reads for Indo American heritage month

SUBMITTED BY
SAN LEANDRO PUBLIC LIBRARY
PHOTO: BY SHRITI BHANDARI OF
IN PURSUIT OF PICTURES

In honor of "Indo-American Heritage Month," local author Jaya Padmanabhan will discuss her journalistic works, essays, and literature at the San Leandro Main Library on Saturday, August 10. Jaya Padmanabhan is a journalist, essayist, fiction writer, and author of "Transactions of Belonging," a collection of short stories published in 2014. Her reporting and essays have appeared in an impressive variety of publications. She writes an immigration column for the San Francisco Examiner and was the previous editor of India Currents. Her bylines can be found in The Bold Italic, Elemental, The Hindu, KQED and India Currents. In

addition, she has won 13 awards for her editorials and essays, 5 awards for fiction, and grants and fellowships for feature

reporting

Fittingly for such a dedicated reporter, Jaya is the director of programs at

Ethnic Media Services, an organization dedicating to vitalizing the ethnic media sector. Jaya is also a member of The Writers Grotto, a program where seasoned professionals host classes to help aspiring writers of all genres around the Bay Area (sfgrotto.org).

Admission is free and no registration is required.

Jaya Padmanabhan reading
Saturday, Aug 10
2 p.m. - 3 p.m.
San Leandro Main Library
300 Estudillo Ave, San Leandro
(510) 577-3971
www.sanleandro.org/depts/library/calendar.asp
http://jayapadmanabhan.com/

Nostalgic train ride through Niles

SUBMITTED BY GAIL HEDBERG PHOTOS COURTESY OF NILES CANYON RAILWAY

Niles Canyon Railway, Niles Depot Museum, Pacific Bus Museum and the Niles Essanay Silent Film Museum present "Nostalgic Niles," on Friday, August 9 – Sunday August 11. This weekend of rides on an old-fashioned steam train celebrates the historic role of the Niles District of Fremont, CA in railroading.

Together, each museum will take you back in time to explore the colorful past with a weekend full of fun, nostalgic, and historic adventures using great storytelling. This time travel adventure begins with special presentations and films starting Friday evening at the Essanay Silent Film Museum and continue with steam powered train rides Saturday and Sunday on the Niles Canyon Railway (NCRy). Special bus transportation is available (extra cost) between the NCRy's Niles Station and downtown main street Niles.

Once in downtown, train passengers can take advantage of special matinee movie showings all weekend at the Essanay Silent Film Museum with their bus & movie wristband. Additionally, visitors can visit the Niles Depot and Model Railroad Museum and shop or dine in downtown

Niles. The Essanay Film Museum will have additional evening movie showings Saturday and Sunday, but these will be after the bus transportation has ended and the steam train has left for the day. Visitors will need to provide their own transportation to and from the film museum.

Choose your boarding location to start your experience aboard our vintage steam train. Boarding times in Sunol are limited, so please check the schedule on the NCRy website. Should you decide to step back in time and stroll historic Niles; a bus awaits you in Niles/Fremont station to take you to and from Main Street to explore. We have steam train departures from each station throughout the day, with the last one-way departure from our Niles/Fremont station to Sunol at 5:20 p.m. on Saturday and 3:20 p.m. on Sunday.

Roadways between the Fremont/Niles station and Downtown Niles are not pedestrian-safe, so please use the bus or your own vehicle when not traveling by train. Combination bus transportation and

matinee movie pass wristbands can be purchased from our Niles Canyon Railway ticket agents and the Essanay Film Museum for \$10 per person.

The following museums will participate in Nostalgic Niles:

The Essanay Silent Film Museum: In 1912 the silent film industry was active in Niles before eventually moving to Hollywood. Rediscover America's movie pioneers, and see their work in a theater where Charlie Chaplin and Broncho Billy Anderson saw themselves and their contemporaries on the screen. The curator has prepared a full weekend schedule of railroad-themed movies beginning Friday evening August 9 at 7:30 p.m.

Niles Depot Museum: Discover Fremont's railroad heritage in the former Southern Pacific Railroad colonnade-style passenger depot built in 1901 and freight depot, operated by the Niles Depot Historical Foundation. Special weekend event hours are Saturday and Sunday,10 a.m. – 4 p.m.

Pacific Bus Museum: Dedicated to the preservation, restoration and buses will be on display as part of the history of transportation.

Passport to Adventure Program: Did you know the City of Fremont is the most historic region in all of Alameda County? Museum representatives will be available at the Niles Depot Museum to answer questions about the program.

Nostalgic Niles
Friday, August 9 – Sunday, August 11
Fri: 7:30 p.m. (Essanay Silent
Film Museum)
Sat: 10:30 a.m. – 5:20 p.m.
Sun: 10:30 a.m. – 3:20 p.m.
Niles Railroad Station
37029 Mission Blvd., Fremont
https://www.ncry.org/ride/nostalgicniles/
Bus/movie wristbands: \$10

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

© 2019 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 35, No. 35

What Goes Up Must Come Down

On Earth, gravity keeps the air around us (and everything else) from drifting off into space. Gravity pulls on everything—every rock, every grain of sand, every leaf and every person.

years of things falling to the ground were what led to insight the he called Newton's Law of Gravity.

Whoops! Gravity has made some of the words in this article fall to the ground. Can you find where each word belongs?

Mercury

Sun

Kid Scoop Puzzler

8,370 + 8,370 =

33 - 12 =

Standards Link: Earth Science: Students understand forces and know that gravity is not a physical object, but affects physical objects.

I Before E or E Before I?

Look through news articles for words that have the letters i and e next to each other. In the table below, list the words spelled with the i before the e in the left column. In the right column, list the words spelled with the

e before the i.

i before e	e before i
niece	either
Standarde I	ink. Spolling:

Recognize spelling patterns and know exceptions to spelling rules.

Weight Around the Solar System The moon and the planets all have gravity. The moon has less gravity than

Earth. That means you would weigh less on the moon, because less gravity pulls on you. If you weigh 60 pounds on Earth, you would weigh 10 pounds on the moon.

How many pounds would a 60-pound person weigh on each of these planets? Do the math to discover the answer.

Neptune

Uranus

18 + 46 =

45 + 40 =

How many new words can you make using the letters

Venus

29 + 23 =

in the words:

THE LAW OF GRAVITY

 5 words: Language Lightweight 6 - 12 words: Rising Reader 13 or more words: Gravitational Greatness

Standards Link: Spelling: Spell grade-level appropriate words correctly.

Double

PLANETS WEIGHT NEWTON SATURN **BEFORE** VENUS SPACE APPLE SOLAR SAND

BODY

MARS

LAW

DRIFTING

GRAVITY

Find the words in the puzzle. How many of them can you find on this page?

						(D) 200			
S	D	N	U	О	P	G	R	D	G
P	В	A	R	E	V	I	R	R	T
A	Y	E	L	U	D	P	A	I	U
C	L	P	F	N	T	V	L	F	T
Е	P	L	A	O	I	A	О	T	H
A	L	\mathbf{S}	A	\mathbf{T}	R	S	S	I	G
В	O	D	Y	W	D	E	R	N	I
P	L	A	N	E	T	S	A	G	E
O	W	S	U	N	Е	V	M	N	W

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

(XX) Kid Scoop Together

Use the Kid Scoop Secret Decoder Ring to discover the name of this book by Mary Pope Osborne, which is available at the library.

Jack and Annie are ready for their next fantasy adventure in the Magic Tree House series! The Magic Tree House whisks Jack and Annie off to the moon—and the future. Their mission? To find the last "M" thing that will free Morgan from the spell. Can they do it before the air in their oxygen tank runs out? Will the mysterious moon man help them? And why is Peanut the mouse acting so strange?

To discover the name of this book, find the letter on the outer ring, then replace it with the letter below it on the inner ring.

UBWFBACD

DCT

UHHF

What a Character!™ Brilliance is ...

... lighting up when you learn something new!

Complete the grid by using all the letters in the word SOLAR in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

П	L			R	
	S	0	L	A	R
		A			
	A				
			S		A

This week's word: DETERMINE

The verb **determine** means to fix exactly and with certainty.

NASA was determined to land someone on the moon.

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

Who likes gravity?

Look through the newspaper for examples of gravity being a good thing. Then look for examples where less gravity would be useful. Make a list of what you would miss about gravity if you were on the moon.

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

write Un! <

Walking

Describe what your life would be like without gravity.

Oakland Zoo summer events

As summer moves into fall, your favorite East Bay zoo is adding to their rich and varied animal encounters with special events for kids and adults alike. Learn more about endangered lions and primates, help clean up Arroyo Viejo Creek or celebrate the Moon Festival. In addition, two events are dedicated to senior citizens in the Oakland area.

Read below for times, dates and fees.

Lion Appreciation Day

Saturday, August 10 All Ages 10 a.m. – 3 p.m.

Come watch our African lion enjoy special enrichment

Hear a talk by our lion keeper Get your face painted like a lion Learn about the world's lions from our conservation partners

Purchase crafts and music made by communities that live near lions

Why do we celebrate World Lion Day?

Lions are one of the most iconic animals in the world – but the king of beasts is in trouble in the wild. It is estimated there are fewer than 20,000 lions left in all of Africa due to habitat loss and human-wildlife conflict, and our own California mountain lions face similar

challenges. Lions in captivity also face difficulties, from canned hunting to the abuses of the cub-petting and circus industries. But you can be a part of the solution by learning about lions and ways to help them!

Arroyo Viejo Creek Clean up

Saturdays: August 17, September 21,
October 5
All Ages
Meet at parking ticket booth
9 a.m. – 12 noon

Volunteers work on a variety of outdoor tasks including picking up garbage, pulling invasive species, spreading mulch, moving materials, cleaning signage or planting native plants. Meet at 9 a.m. at the parking ticket booth upon entry (at 9777 Golf Links Rd), next to the Arroyo Viejo Creek Habitat Restoration sign. After your volunteer assignment is completed, you will receive free admission to explore the Zoo for the remainder of the day!

Registration is highly recommended. Please email creek@oaklandzoo.org to sign up. Minors under 16 must be accompanied by a parent or guardian. Minors 16 - 18 may volunteer as an individual, but must have a parent or guardian's signature to participate.

Senior Summer Free Day August 19, September 16 For senior citizens 10 a.m. - 4 p.m. Registration not required Oakland residents 65+ receive free admission to Oakland Zoo. Seniors must present valid identification and be residents of Oakland. All other guests must pay regular zoo admission.

Parking Fee: \$10.00 for non-members. FREE for members and seniors (65+).

Oakland Zoo's Senior Summer Free Days are in partnership with City of Oakland.

Moon Festival
Saturday, September 7
All Ages
10 a.m. – 3 p.m.
Included with Regular Zoo Admission

Your family will be sure to enjoy this special day's Asian-inspired festivities, live music, special animal encounters, and activities for kids including face painting, arts, crafts and enrichment-making stations for the Asian Sun Bears. The Adventure Landing rides area will feature Lion Dances and martial arts demonstrations too!

This event is sponsored by China Airlines and Taiwan Tourism Bureau.

Primate Discovery Day Saturday, September 14 All Ages 10 a.m. – 3 p.m. Throughout the Zoo Free with Zoo admission

Leap like lemurs for a day of hands-on, tails-on adventures for all ages! Games, learning, and amazing animals await you on this special day of primate discovery. Primate Discovery Day is filled with exciting activities all themed around primates.

Visit the research station and learn about chimpanzee behavior. Purchase beautiful Kibale Beads and Jewelry. All proceeds benefit the Budongo Snare Removal Project. Bring in your old cellphones, tablets, or any handheld electronic device for recycling and receive a free rides ticket.

Healthy Living Festival

Thursday, September 19
Adults and Families
8 a.m. – 2 p.m.
Main Entrance. Please park in the
Upper Parking Lot and look for
event signs.

This event is presented by United Seniors of Oakland and Alameda County (USOAC). USOAC is a grassroots inter-generational organization dedicated to empowering older adults to address issues that affect their quality of life. As a community-based organization, USOAC has an established track record of fighting for the rights of older adults throughout Alameda County for more than 24 years. They have over 7,000 members, including individuals, chapter, and affiliates throughout the entire county.

Pre-Registration is required. Please visit the USOAC website for more information and to register. Event included with regular Zoo Admission. Parking Fee: \$10.00 for non-members. FREE for members.

American Idol finalist to perform in Newark

SUBMITTED BY DAVE SMITH

Ashley Smith, a former Fremont resident and 2019 "American Idol" singing finalist is heading back to the Tri-City area to perform a homecoming concert in Newark. Hess, who now lives in Nashville while pursuing her musical career, will perform Saturday, August 10

at Aloft Silicon Valley Hotel on Gateway Boulevard. The three-hour concert starts at 11 a.m. Advance tickets are \$20 on a first-come, first-serve basis. Reservations are required and can be made by calling Nick at (925) 321-5463.

Ashley Hess concert
Saturday, Aug 10
11 a.m. – 2 p.m.
Aloft Silicon Valley Hotel
8200 Gateway Blvd., Hayward
Advance tickets: \$20
Reservations required, call Nick at (925) 321-5463

SAVE launches Women's community Art night

ARTICLE AND PHOTOS SUBMITTED BY SHAILAJA DIXIT

Officials from Safe Alternatives to Violent Environments (SAVE) recently hosted the agency's first community art night for women at the Fremont Family Resource Center in central Fremont.

The July 17 event theme "Embrace the Artist Within You" offered an opportunity for women to celebrate their artistic sides while connecting with others in a fun and collaborative environment. The evening began on a note of harmony as attendees planted seeds and decorated small pots, and then went onto explore different artistic themes through mixed multi-media.

The plan is to hold women's art nights the third Wednesday of every month at the Fremont Family Resource Center on Liberty Street. The next meeting will be 6:00 p.m. to 8:00 p.m. Wednesday, Aug. 21. No previous art experience is necessary to

participate; all materials will be provided onsite. Admission is free, but those planning to attend should send an RSVP via email to light@save-dv.org.

SAVE is grateful to local artist, activist and SAVE supporter Allie Nardella and to the LIGHT team for hosting and organizing this event. To learn more about SAVE and the LIGHT program, visit their website at www.save-dv.org.

SAVE is a nonprofit community-based organization that provides free domestic violence prevention and support services to residents in the Tri-City area and greater Bay Area.

Women's Art Night
Wednesday, Aug 21
6 p.m. – 8 p.m.
Fremont Family Resource Center
39155 Liberty St., Fremont
(510) 574-2250
light@save-dv.org

Explore Napa Valley

SUBMITTED BY ALICE KIM

City of San Leandro invites adults ages 50 and up to enjoy a summer afternoon in the Napa Valley region on Wednesday, August 14. The group will travel to St. Helena to tour the renowned Greystone Culinary Institute of America, followed by a delectable lunch. In the afternoon, the group will continue to Calistoga to visit Castello di Amorosa, a medieval-inspired Tuscan castle and winery for a tour and tasting.

The cost per person includes lunch, wine tasting, tours, and

transportation. To participate, register online at https://apm.activecommunities.com/sanlean-drorec/Activity_Search, or in-person at either the San Leandro Senior Community Center or Marina Community Center during operating hours. For more information, call the Recreation and Human Services Customer Service at (510) 577-3462 and refer to course #14993.

In-person registration: Marina Community Center 15301 Wicks Blvd, San Leandro Senior Community Center 13909 E 14th St, San Leandro

Napa Valley One-Day
Excursion
Wednesday, Aug 14
9 a.m. – 7 p.m.
Departure: Marina
Community Center
(510) 577-3462, course #14993
https://apm.activecommunities.com/sanleandrorec/Activity_Search
Cost: \$172/person for
San Leandro residents;
\$197 nonresidents
Space is limited

Chamber mixer to celebrate anniversary

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

Hayward Area Recreation District is celebrating its 75th anniversary by sponsoring a joint mixer between Castro Valley Eden Area Chamber of Commerce and Hayward Chamber of Commerce at the historic Japanese Gardens in downtown Hayward.

The two-hour event is open to the public and is set for Thursday, August 8 at the Japanese Gardens and Senior Center on North Third Street. Doors open at 5:30 p.m.; admission is free. For details, visit the Hayward Chamber of Commerce website at http://haywardrec.org or call (510) 881-6700.

Anniversary Mixer
Thursday, Aug 8
5:30 p.m. – 7:30 p.m.
Japanese Gardens and Senior Center
22373 N. Third St., Hayward
(510) 881-6700
http://haywardrec.org/

Page 20 What's Happening's Tri-City Voice August 6, 2019

Creat your forever Engagement Ring

You and your partner
share a love as
unique as thetwo of you.
Design a ring on
www.everandever.com
that captures your love:

- 1. Choose a style you like
- 2. Try a different stone shape and metal quality
- 3. Chaose a matching wedding band
- Then just contact Jewelry by Design with your unique customization and we'll make it for you! or Come in and we'll gladly help you select a design you like and transform it into one you love. On ever & ever ring makes it that easy -and beautiful.

Design - Appraise - Repair

510-793-3660

Fine quality jewelry

10-5pm

6299 Jarvis Ave., Newark

SOOTHE YOUR TASTEBUDS WITH...

Happy Hour every day of the week 4-6pm.

Our endless supply of delicious cuisine for breakfast, lunch, and dinner.

Roll Out Wednesdays: every Wednesday from 7-9pm. Enjoy 10% off of all sushi rolls.

SOOTHE YOUR SOUL WITH...

Friday, August 2nd – DJ David
Saturday, August 3rd – Vintage Plus Band
Friday, August 9th – The Mirage Band
Saturday, August 10th – Vintage Plus Band
Friday, August 16th – The Mirage Band
Saturday, August 17th – Vintage Plus Band
Friday, August 23rd – Level Set
Saturday, August 24th – Vintage Plus Band
Friday, August 30th – DJ David
Saturday, August 31st – Vintage Plus Band

Karaoke Thursdays:

Every Thursday from 8 – 11pm pop in and sing your heart out!

510.413.2300 EXT. 88 | BISTRO880.COM 39900 BALENTINE DRIVE, NEWARK

WIN CASH PRIZES!

Friday Night at SACBC BINGO

5:00 pm DOORS OPEN - Flashboard games begin 6:30 pm 4 WARM-UP BINGO GAMES \$150 prize 7:00 pm 15 REGULAR BINGO GAMES \$300 - \$400 prizes

FLASHBOARD GAMES pay as much as \$1,199 WWW.SACBC.ORG/Bingo for more information.

Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd, Union City t: 510-471-2581

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

I need a Forever Home

Draco is a goofy, active, playful and loving 1 year old white Siberian Husky who's looking for a loving, playful, active, goofy family to share their lives with him. He may be a wonderful addition to a family with younger children since he doesn't mind sharing his treats and food. He plays well with other dogs who like to run and discover new things. Neutered. Meet Draco at the Havward

George is a pint sized, 10 yrs young black and tan Yorkie mix with a huge personality. He's playful and loves to chase his toys, and he's also good at sharing and dropping them. He's very social and would rather be out and about with friends than being showered with treats. George does well with other dogs and may be a good fit with young kids as well. Neutered. Meet George at the Hayward

Animal Shelter.

Animal Shelter.

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

\$ = Entrance or Activity Fee

R= Reservations Required

Arts & Entertainment Schedules are subject to change. Call to confirm activities shown in these listing

CONTINUING **EVENTS**

Mondays, May 14 - Dec 30 **English Conversation Group**

1 p.m. - 2 p.m. Practice spoken English in a

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

Fridays, May 17 - Oct 25

Fremont Street Eats

5 p.m. - 10 p.m. Food trucks, beer, wine, music Town Fair Plaza 39100 State St., Fremont fremontstreeteats.com

1st & 3rd Tuesdays, May 21 -

Castro Valley Street Eats

5 p.m. - 8 p.m. Food trucks, activities Adobe Art Center 20395 San Miguel Ave., Castro Valley

Saturdays, May 25 - Aug 31

Campfire Program 8 p.m. - 9 p.m.

(510) 881-6735

Games, songs and stories around the campfire

Anthony Chabot Campground and 9999 Redwood Rd., Castro Valley

(510) 690-6677 (510) 544-3187 www.ebparks.org

Tuesdays, May 28 - Aug 27 **Practice Your Spoken English R**

4 p.m. - 5 p.m.

www.aclibrary.org

Chat session for intermediate level+ English learners

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

Monday - Thursday, Jun 17 -

Mr. Hirsch's Tie Collection

9 a.m. - 2 p.m. Eclectic tie collection Ohlone College Newark Campus

39399 Cherry St., Newark (510) 742-2300 www.ohlone.edu/library

Mondays & Wednesdays, Jun 17 - Aug 8

Beginning Technology Skills R 1:00 p.m. - 4:20 p.m.

Free noncredit course on Microsoft

Office Ohlone College Newark Campus 39399 Cherry St., Newark

(510) 742-2300 www.ohlone.edu/noncredit

Thursdays, Jun 20 - Sep 19

Fatherhood Class 6:30 p.m. - 8:30 p.m.

Relationship, parenting, management, job search skills

Fremont Family Resource Center, Pacific Room #H800 39155 Liberty St. (at Capitol), Fremont

(888) 308-1767 www.r3academy.org/fremont

Wednesdays, Jun 26 - Aug 14 **Chess Club**

3 p.m. - 4 p.m.

Chess lessons for kids going into grades

Irvington Library 41825 Greenpark Dr., Fremont (510) 795-2626 www.aclibrary.org

Fridays, Jun 28 - Aug 30

Teach Seniors Technology

3:30 p.m. - 4:30 p.m. Computer/cell phone questions answered

Milpitas Senior Center 40 North Milpitas Blvd, Milpitas (408) 586-3400

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 9/30/19

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

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Try Juicy Ribs that Fall off the Bone, Paul's 7 Month Brisket, and Homemade Cornbread, Sauces and Pies!

SUNDAY

Football Brunch \$1 Mimosas,

New breakfast skillet, and breakfast burrito!

Happy Hour

Mon.-Fri 2pm-6pm

Great Prices Appetizers and Drinks

WEEKDAY LUNCH SPECIALS

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 Delivery/Pick-up **Pulled Pork & Hot link Combo Pulled Pork & Bratwurst Combo**

CATERING Available

510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

510-538-1536

Farmers' Markets

CASTRO VALLEY:

Castro Valley Farmers' Market

Saturdays

10 a.m. - 2 p.m.

Year-round Castro Valley Bart station lot off of Redwood Road equipped to accept EBT and Market Match funds to CalFresh customers.

FREMONT:

Kaiser Permanente Fremont Farmers' Market

Thursdays

uvfm.org

10 a.m. – 2 p.m.

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

Irvington Farmers' Market Sundays

9 a.m. - 2 p.m.

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

Niles Farmer's Market

Saturdays 10 a.m. - 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

Year-round

9 a.m. - 1 p.m.

Hayward City Plaza 777 B. St., Hayward 415-472-6100 www.agriculturalinstitute.org

SAN LEANDRO:

Bayfair Center Saturdays

9 a.m. - 1 p.m.

Year-round 15555 East 14th Street San Leandro (925) 465-4690 www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

Year-round

Merced St and Fairway Drive www.pcfma.org

Downtown San Leandro

Wednesdays 4 - 8 p.m.

March 27 - October 9 Parrott Street and East 14th Street San Leandro www.pcfma.org

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.org

NEWARK:

Newark Farmers' Market

Sundays 9 a.m. - 1 p.m.

Year-round

NewPark Mall 2086 NewPark Mall, Newark 415-472-6100 www.agriculturalinstitute.org

UNION CITY:

Kaiser Permanente Union City Farmers' Market **Tuesdays**

10 a.m. - 2 p.m.

April 9 - November 12 Kaiser Permanente Medical Offices 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.org

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.org

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

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 voluntee companion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramCoordinator@DriversForSurvivors.org www.DriversForSurvivors.org

Fridays, Jun 28 - Aug 30

GO the Game Club

3:30 p.m. - 5:45 p.m. Learn to play this ancient game of

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

Saturdays, Jun 29 - Aug 31 **Zumba Kids**

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

Dances, games. Wear comfy shoes and

New Hope Community Church 2190 Peralta Blvd., Fremont (510) 739-0430

Mondays, Jul 1 - Aug 12

Teen Summer DIY

4 p.m. - 6 p.m. Join teen librarians for creative fun Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturdays-Sundays, Jul 6 -Aug 31

Nature Crafts

10 a.m. – 12 Noon Discover the natural world through your artistic side

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

Saturdays - Sundays, Jul 6 -Aug 31

Wild Wonders

2 p.m. - 3 p.m. Games, activities, crafts for all ages Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sundays, Jul 7 - Aug 25

Animal Feeding Time

10:30 a.m. - 11:00 a.m. Discuss reptiles, observe feeding time Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday - Friday, Jul 15 -Aug 23

A Visual Journey

Mon - Thurs: 8 a.m. - 6 p.m. Fri: 8 a.m. - 5 p.m. Artwork by Vinay Kumar Verma and Neel Kamal Verma

Phantom Art Gallery at Milpitas Community Center 457 E. Calveras Blvd., Milpitas (408) 586-3409

http://www.ci.milpitas.ca.gov/

Friday - Sunday, Jul 19 -Aug 11

Born Yesterday \$

Fri - Sat: 8 p.m. Sun: 6 p.m. Classic Broadway comedy. Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Monday - Friday, Jul 30 -

Celebrating Wildlife: The Animals of Sulphur Creek

9 a.m. - 5 p.m. Photos of local wildlife PhotoCentral 1099 E St., Hayward (510) 881-6721 info@photocentral.org

Fridays, Aug 2 - Aug 23 **Summer Family Storytime and**

1:30 p.m. - 2:15 p.m. Fun with stories and crafts. Ages 3-5 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesdays & Fridays, Aug 6 -

Treasure Chest Thrift Shop August Sale

10:00 a.m. - 3:30 p.m. 50% off sale supporting special needs

Sorensdale Recreation Center 275 Goodwin St., Hayward (510) 881-6778

EL DORADO RESTAURANT

Higado

Pollo

Carnitas

Cabeza

Buche

Pastor

Chile Verde

Martes

Miercoles

Jueves

Viernes Sabado

Sunday

Sunday Buffet

FRESH HAND MADE CORN TORTILLAS, MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS, CHILE RELLENO, ENCHILADAS MEXICAN PASTRIES, DESSERTS and many more

10% SENIOR DISCOUNT not applicable with other offers

Monday 10 - 8 Tuesday - Friday 10 - 9 Saturday 9 - 9 Sunday 9 - 8

Any Breakfast with meat & Coffee \$9.99+tax **Mon-Sat** 10am-12pm

Authentic Mexican Food and Beer El Dorado Restaurant

510-581-8612

corner of Grand and Winton 386 Winton Ave. Hayward

Thursday - Sunday, Aug 9 -

Sep 21 **Annual Textile Exhibit**

12 noon - 5 p.m. Traditional and contemporary artists Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Friday - Sunday, Aug 16 -Aug 25

The Little Mermaid Jr. \$

Fri & Sat: 8 p.m. Sun: 2 p.m. Disney classic about a mermaid who dreams of becoming human Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287

Friday nights

www.stage1theatre.org

Laugh Track City \$

Fast-paced improv comedy show Made Up Theatre 4000 Bay St, Suite B, Fremont (510) 573-3633

https://madeuptheatre.com/

Saturday nights

Audience-inspired improv play Made Up Theatre 4000 Bay St., Suite B, Fremont (510) 573-3633 https://madeuptheatre.com/

THIS WEEK

Export Mechanics for the Small

Free workshop on international sales

Ohlone College Newark Campus

Archiving, cleaning trophies, sorting

California Nursery Historic Park

Incredible Magic Hat Show

http://msnucleus.org/calnursery/even

36501 Niles Blvd., Fremont

Wednesday, Aug 7

1:30 p.m. - 5:00 p.m.

Weekes Branch Library 27300 Patrick Ave., Hayward

(510) 782-2155

Comedy, magic, mime, music

39399 Cherry St., Newark

Wednesday, Aug 7

History Volunteering

10:30 a.m. - 1:00 p.m.

Tuesday, Aug 6

Business Exporter

10 a.m. - 12 noon

(510) 742-2300

www.acsbdc.org

ts2.html

Wednesday, Aug 7

Macrame- The Art of Knotting

Demonstration by Parul Parekh Fremont Art Association 37697 Niles Blvd., Fremont

(510) 792-0905 www.FremontArtAssociaion.org

Thursday, Aug 8 **Summer Concert Series**

6 p.m. - 8 p.m. Doobie Brothers tribute Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683 www.fremont.gov/concerts

Thursday, Aug 8 **Small Business Marketing**

Workshop R 10 a.m. - 12 noon Research, reach and retain your market Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.acsbdc.org Hayward City Hall, Rm 2A 777 B St., Hayward (510) 208-0410

Thursday, Aug 8

Toddler Time \$

kimh@hayward.org

10:30 a.m. - 11:30 a.m. Learn about musical instruments Hayward Area Historical Society 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Thursday, Aug 8 Rita's National Frozen Custard

Day \$ 12 noon – 10 p.m. Promotional size soft serve or hand scooped frozen custard

Rita's Italian Ice & Frozen Custard 26775 Hayward Blvd, Hayward (510) 342-5139

Friday, Aug 9 - Saturday, Aug 10

The Little Mermaid Jr. \$

Fri: 5:30 p.m. Sat: 1:00 p.m. Performing Academy presents Disney's

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

Friday, Aug 9 - Saturday, Aug 10

Mary Poppins Jr. \$

Fri: 7:00 p.m. Sat: 2:30 p.m. Performing Academy presents Disney's magical nanny

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

www.cvartsfoundation.org

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

M, T, W, Th, Sun I lam-10pm Fri & Sat. Ilam -Ilpm

Expires 9/30/19

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 Combined.

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/bookmobile

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

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**

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

510-494-1999 tricityvoice@aol.com

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

Easy Bay Park District bans glyphosate

By Dennis Waespi EAST BAY REGIONAL PARK **DISTRICT BOARD OF DIRECTORS**

Responding to public concerns about health effects of the herbicide glyphosate, the East Bay Regional Park District Board of Directors has approved a resolution calling for an immediate ban of its use in picnic areas. The resolution also calls for full elimination of glyphosate in all developed park areas by the end of 2020.

Glyphosate is currently used as part of the park district's pest management program for fire prevention and vegetation maintenance around park structures, fences, walkways, parking areas and in public right-of-way areas such as roads, bike paths, and trails.

However, the district has taken steps during the past two years to reduce glyphosate use and find alternatives. In 2016 the district updated its integrated pest management practices to focus on early intervention and the use of organic products when possible as an alternative to glyphosate. Over the past two years, the district has reduced its use by 66 percent for park maintenance.

By the end of 2020, the district plans to phase out glyphosate use in developed park areas, including parking lots, campgrounds, lawns,

and paved trails. Currently, glyphosate is not used near play areas or water fountains. The phase-out will take substantial financial resources and significantly impact the district's general fund and staffing levels. The board has asked staff to report back with an assessment of staff and fiscal needs.

Celebration of East Bay Regional Park District's 85th anniversary continues with lots of great activities still on the calendar.

For one, there's free parking, swimming, fishing, and boating (though state fees and permits still apply) at all the regional parks, every Friday through the end of the year. There's free entrance on non-event Fridays at Ardenwood Historic Farm in Fremont.

Free concerts are scheduled from 5:30 p.m. to 7:30 p.m. Fridays, August 9 and September 13 at Crab Cove Visitor Center in Alameda. Parking will be available on Webster Street or the Crown Beach lot on Otis and Shoreline Drive. Bring a blanket or lawn chair, eat a picnic dinner or purchase food on-site.

A major anniversary celebration will be the Fall Arts and Music Festival on Saturday, September 28 in the park district's Bridge Yard Building at the eastern touchdown of the Bay Bridge in Oakland.

The Regional Parks Foundation celebrates its 50th anniversary with a gala from 5:30 p.m. to 10:00 p.m. Thursday, October 10 at the Casa Real - Ruby Hill Winery in Pleasanton.

Check the park district website at www.ebparks.org and stay tuned for more information on special events marking the two anniversaries.

Kids and adults will enjoy free family outdoor movie night from 8:20 p.m. to 10:05 p.m. Saturday, August 10 at Ardenwood Historic Farm in Fremont. The feature is "The Lego Movie 2: The Second Part," which will start shortly after sunset. Arrive early to get a good seat. Bring a flashlight, warm clothes, and a blanket or chair. No pets are allowed. The event will be cancelled if it rains (unlikely).

Ardenwood is at 34600 Ardenwood Boulevard, just north of Highway 84. For information call (510) 544-2567.

For a trip back in time, check out the Knap-In at Coyote Hills Regional Park in Fremont. A hands-on demonstration of the ancient art of stone tool making will take place from 10 a.m. to 3 p.m. on Saturday, August 24 and Sunday, August 25. Experienced stone tool makers will show how ancient peoples made spear points and arrowheads out of chert, obsidian, and other stones. Young children may watch. Anyone ages 16 or older can give stone tool making a try, but if you wish to do so, bring leather gloves, long pants, close-toed shoes, and protective eye wear.

Coyote Hills is at the end of Patterson Ranch Road, off Paseo Padre Parkway. Call (510) 544-3220.

Friday, Aug 9 - Sunday, Aug 11

Nostalgic Niles Weekend \$

Fri. 7:30 p.m., Sat. 10:30 a.m.- 5:20 p.m. Sun. 10:30 a.m., - 3:20 p.m. Steam train rides, train-themed movies

and museums Niles Canyon Railway Niles Depot Station

37029 Mission Blvd., Fremont (408) 249-2953 www.ncry.org/ride/nostalgic-niles

Saturday, Aug 10

MSI Chamber Lobster Fest \$R

Complete lobster dinner. No host wine and beer. Live music Mission Coffee Roasting House

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

Saturday, Aug 10

Geology Rocks on the Hill R

10:30 a.m. - 12 noon Docent-led walk to discover rocks and SF Bay Wildlife Refuge - Don

Edwards 1 Marshlands Rd., Fremont

(510) 792-0222 https://donedwardsgeology.eventbrite

Saturday, Aug 10

Insect Exploration - R

10:30 a.m. - 12 noon Dig in the dirt in search of bugs. All ages

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x102

Saturday, Aug 10

https://eecinsect.eventbrite.com

Tai Chi & Refuge Nature Walk

9:30 a.m. - 11:00 a.m. Enjoy morning exercise outdoors Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513

Saturday, Aug 10

Storytime/Signing with Author Joy Steuerwald

11 a.m. "The Peculiar Pig" Books on B 1014 B St., Hayward (510) 538-3943 www.booksonb.com

Saturday, Aug 10

Community Festival

11 a.m. - 3 p.m.Food, games, raffles, live music Community Church 26555 Gading Rd., Hayward (510) 305-9963

Saturday, Aug 10

Shaggy Dog Math

12 noon - 2 p.m. Meet the brother and sister team of

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

Saturday, Aug 10

Meet Author Jay Bruce

3 p.m. "The Romance Window" Books on B 1014 B St., Hayward (510) 538-3943 www.booksonb.com

Saturday, Aug 10

Nectar Garden Fun Day

1:00 p.m. - 2:30 p.m. Come face-to-face with a caterpillar, chrysalis or butterfly Covote Hills 8000 Patterson Ranch Rd., Fremont

Saturday, Aug 10

Garden Bug Safari

(510) 544-3220

www.ebparks.org

12 noon - 1 p.m. Discover the world of bugs while you explore the vegetable garden Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 10

We All Scream for Ice Cream!

1:30 p.m. - 2:30 p.m. Learn how to make ice cream the old fashion way Ardenwood Historic Farm

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

Saturday, Aug 10

Family Bird Walk R 1 p.m. - 3 p.m.

Explore marsh trails for birds. Ages 5 - 10 SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 x363

Saturday, Aug 10 **Farmyard Storytime**

10:30 a m = 11:30 a m

Come listen to some classic barnyard Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Aug 10

Global Warming Workshop

9:30 a.m. - 12 noon Focus on global warming. Snacks provided

Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd., Fremont (510) 490-0200 jgoby@hotmail.com

Saturday, Aug 10

Summer Reading Festival R 1 p.m. - 5 p.m.

Literacy workshop, activities, food, book giveaway. Ages 0-8 Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 782-2155 eventbrite.com/e/childrens-summerreading-festival-registration

Saturday, Aug 10

Health Fair

10 a.m. - 2 p.m. Medical, dental screenings, games, prizes, farmers market Davis Street 3081 Teagarden St., San Leandro www.davisstreet.org

Saturday, Aug 10

Larry-O Car Show

9 a.m. - 3 p.m. Classic cars, BBQ, raffle, face painting,

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.unioncity.org

Summer brings live music

Summer is the perfect time to lay out a blanket or pull up a lawn chair and listen to your favorite bands (or discover new ones!) in the long pleasant evenings around the East Bay. In 2019, the summer season will kick off with on June 15 in Fremont with the Pacific Commons Summer Concert Series, starting with pop and rock hits from Cover Story. The fun will continue with concerts from Milpitas to San Leandro. Milpitas will start their season with their Juneteenth summer concert on June 18, to pick up again on July 16 with Lyin I's. Meanwhile, Hayward will join in with their Municipal Band and Summer Music in the park series, starting June 16 and August 4 respectively. Hayward's lineup includes Chris Marquis' Giant Garage Spiders, Sycamore 129 Blues Band, and What's Up Big Band and that's just the start of the season. Newark will host Music at the Grove (starting June 21 with Big Band Beat), and San Leandro will join in with Hot August Thursdays.

With concerts running through September, there is plenty of time for music lovers to make the most of those summer days.

FREMONT

Central Park Summer Concert series Thursdays, 6 - 8 p.m. **Central Park Performance Pavilion** 40204 Paseo Padre Pkwy

(510) 494-4300 RegeRec@fremont.gov https://fremont.gov/290/Summer-Concert-Series

Aug 8: Long Train Runnin' (Doobie Brothers tribute) Aug 15: East Bay Mudd (R&B hits)

> **Niles Home Concert Series** Friday, Aug 23 – Saturday, Aug 24 6:00 p.m. – 10:00 p.m. **Historic Niles** 37735 Second St., Fremont (510) 825-0783 www.facebook.com/NilesHomeConcert Tickets: \$25 minimum donation **RSVP**

Aug 23: Static & Surrender Aug 24: The Jones Gang

HAYWARD

Summer Music in the Park Presented by Hayward Odd Fellows & H.A.R.D Sundays, 1 p.m. – 5 p.m. **Hayward Memorial Park** 24176 Mission Blvd, Hayward haywardrec.org

Aug 11: What's Up Big Band and Three O'Clock Jump Aug 25: Kari & the SweetspOts and Dee Smith & Joe Melchoir III Sept 8: TBD Sept 15: TBD Sept 22: TBD

SAN LEANDRO

Sept 29: TBD

Hot August Thursday Sacred Fire Band Thursday, Aug 15 6 – 10 p.m. Marina Park 14001 Monarch Bay Dr., San Leandro (510) 577-3462 www.sanleandro.org

ALAMEDA

Concert at the Cove Friday, Jul 12 & Friday Aug 9 5:30 p.m. – 7:30 p.m. Crown Memorial State Beach: Crab Cove **Visitors Center** 1231 McKay Ave, Alameda (510) 544-3187 https://www.ebparks.org/

Aug 9: Jazz Mafia Heaviest Feather

Saturday, Aug 10

Historic Walking Tour

Al Nagy will lead tour of Newark Watkins Hall Thornton & Ash, Newark

Saturday, Aug 10

Obon Festival

5 p.m. Live music, Taiko drums, dance performance & food Southern Alameda County Buddhist 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Saturday, Aug 10

Ashley Hess Concert \$R 11 a.m. - 2 p.m. American idol contestant performs Aloft Silicon Valley

8200 Gateway Blvd., Newark (925) 321-5463

Saturday, Aug 10

1:30 p.m.

Documentary Film "Risking Light

Film looks at how people cope with past tragedy Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895

www.nilesdiscoverychurch.org

Saturday, Aug 10 **Outdoor Movie Night**

8:20 p.m. - 10:05 p.m. The Lego Movie 2. Bring blanket, chair, flashlight

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

Saturday, Aug 10

Fantastic Flowers 1:30 p.m. -3:00 p.m.

Learn about flowers, make some out of paper Coyote Hills

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

Saturday, Aug 10

Jaya Padmanabhan

2 p.m. - 3 p.m. Author/essayist shares her work San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.sanleandro.org/depts/library/cal endar

Saturday, Aug 10

Second Saturday Author Series

Marjorie Bicknell Johnson reads from "Jaguar Princess," "Lost Jade of the Maya'

Half Price Books 39152 Fremont Blvd., Fremont (510) 744-0333

www.cwc-fremontareawriters.org

Saturday, Aug 10 Pain Relief Workshop R

5:00 p.m. - 6:30 p.m. Learn anatomy, how to relieve pain in shoulders and arms Friends of Children with Special

2300 Peralta Blvd., Fremont (510) 739-6900 jim_chiao@yahoo.com

Saturday, Aug 10

Golf Tournament \$R

7:30 a.m. Proceeds benefit Alyssa Lenart SkyWest Golf Course 1401 Golf Course Road, Hayward (510) 317-2300 kkoonze@att.net

Sunday, Aug 11

Learn the Ropes

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

Sunday, Aug 11

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

Blackberries are ready! Bring your own basket to fill and take home Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Aug 11

Beginning Embroidery 1:30 p.m. - 2:30 p.m.

Learn to decorate all sorts of cloth projects

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

Sunday, Aug 11

Summer Splashdown!

10:30 a.m. - 12 noon Keep cool in the stream while looking for wildlife using dipnets Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Aug 11

Odd Fellows Summer Concert 1 p.m. - 5 p.m.

What's Up Big Band and Three O'-Clock Jump Memorial Park

24176 Mission Blvd., Hayward http://www.ci.hayward.ca.us

Sunday, Aug 11

Golden Gate Blues Society

Alabama Mike World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Remembrance of departed loved ones Southern Alameda County Buddhist 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Tasting the Past

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

8:30 a.m. - 9:30 a.m. Wear comfy clothes, bring water, mat. Ages 14+ Coyote Hills 8000 Patterson Ranch Rd., Fremont

Sunday, Aug 11

Willows Hike

1:30 p.m. - 3:30 p.m. Easy 2.5-mile hike along Willows Trail. Ages 14+. Meet at Quarry parking lot

Sunday, Aug 11

Meet Author Nina G

12 noon - 4 p.m. "Stutterer Interrupted" Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Sunday, Aug 11

Sunday, Aug 11

Surmala Hindustani Classical Music Series \$

1:30 p.m. - 4:30 p.m. Afternoon of pure music India Community Center 525 Los Coches St., Milpitas

3 p.m.

Sunday, Aug 11

Obon Service

10 a.m.

Sunday, Aug 11

11:30 a.m. - 12:30 p.m.

Nature Yoga

(510) 544-3220 www.ebparks.org

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

Gandhi - 150 Years and Beyond

9:00 a.m. - 4:30 p.m. Panel discussion, music, dance, lunch India Community Center 525 Los Coches St., Milpitas (408) 934-1130 www.indiacc.org

CALLING **ALL ARTISTS!** Come One, Come All To the Fremont Art Association's

8/25 Deadline

Apply at www.fremontartassociation.org/annual-art-show

37697 Niles Blvd., Fremont, CA 510.792.0905

NEW ART INSTALLATION!

Breathtaking Acrylics, Oils and Watercolors Gifts, Ceramics, Fiber Art, Jewelry Sale

~FREMONT ART ASSOCIATION~ 37697 Niles Blvd., Fremont, CA 510.792.0905

FUN! FUN! FUN!

That's what's in store for you at the FREMONT ART ASSOCIATION!

Please visit www.fremontartassociation.org 37697 Niles Blvd., Fremont, CA 510.792.0905

(408) 934-1130 www.indiacc.org

Power R

Monday, Aug 12

Outdoor Discoveries: Meteor

10:30 a.m. - 12 noon Preschool and home school nature series. Ages 4-8 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Tuesday, Aug 13 Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Enjoy bird life on a tranquil trail. Bring water, sunscreen and binoculars Coyote Hills 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Tuesday, Aug 13

Civics for Citizenship Class Orientation

6 p.m. - 7 p.m.

Want to become a U.S. citizen? Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (510) 745-1480

Tuesday, Aug 13

Homeschooling

6:30 p.m.

Presentation on options, resources and Union City Branch Library

34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Wednesday, Aug 14

Wednesday Night Bat Watch

7:00 p.m. - 8:30 p.m. Learn how EBRPD is studying these mammals

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

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

CLASSIFIEDS

Randy's Fence Repairs

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

Before and after school **Child Care services**

hild Care program

We serve enrolled elementary students from Transitional Kindergarten 4.5 years old to sixth grade.

Fees vary based on number of hours per week attending child care. Our sites are located at six of our eight NUSD elementary schools (Birch Grove Primary, Birch Grove Intermediate. Kennedy, Lincoln, Musick and Snow).

Please contact us at (510)818-4138, and (510)818-4159 or email us at nsanchez@newarkunified.org

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

LANDSCAPING SERVICE

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

NEWARK-FREMONT LEGAL CENTER

LEGAL DOCUMENT PREPARATION

27 Years Experience 10 Years Alameda County Superior Court

Divorce/Family Law

Name Change **Judicial Forms**

Letters for Travel Affidavit/Applications

BPcode Chapter 5.6 (6450-6456)

www.newark-legal.com

SUE JOHNSON PARALEGAL 510-794-5297

38750 Paseo Padre Pky., Ste. B-I, Fremont

LBPPARD LANDSGAPING

Hauling and Clean up Rain Gutter Cleaning Pressure Wash

MONTH TO MONTH SERVICE

CALL JIMMY 1-510-673-4318

HANDYMAN FREE ESTIMATES

R. Matias Mendoza 925-565-7229 matisar.25.rm@gmail.com

Electrical wiring, Door Installation Tiles, Paint, Dry Wall, Sewer line repair Driveway, Retaining Walls, Fences Sprinklers System, Lawn, Clean up

Any Interior or Exterior jobs PRODUCT DEVELOPMENT ANALYST for Vaco San Francisco LLC in Fremont, CA: Interact with cross functional teams of various technical disciplines to develop KPIs and measurement plan. Develop testing

best practices to be utilized across the whole business. Perform initial analysis and estimation for all test opportunities. Req: Master's Degree in Computer Information Systems or Computer Engineering; Must have 24 months experience in Business Analysis; 24 months of experience in each of the following skills are required: (1) Windows, (2) SQL, (3) Tableau, (4) Oracle and (5) Python; Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Vaco San Francisco LLC, 39159 Paseo Padre Parkway Suite 106, Fremont, CA 94538. Attn: Rob Riddle.

Radio Frequency (RF) Design **Engineer** - Finisar Corporation

Job Site: Fremont, CA. Work on development of optical subassembly and integrated circuit package designs that meet the critical Radio Frequency (RF) performance and cost requirements of high-speed optical transceivers. Send resume and transcripts by mail only to Finisar Corporation ATTN: HR, 1389 Moffett Park Drive, Sunnvvale, CA 94089

Immediate Openings for Sales Clerk for **Every other weekend**

9:45 - 5:15 in historic Old Mission San Jose Museum 43300 Mission Blvd. Fremont No experience necessary we will train

510-657-1797

Call for a Free Estimate

Stamped Concrete/ Stone Pavers

Sidewalks/ Driveways/ Patios/ Slabs Artificial Grass, Trailer Services

> 5103145343 5108670304 BL-270034

We also offer roofing services

Great Rates! Great Results Call Today!

Classified Ads 510-494-1999 tricityvoice@aol.com

Mihos Painting Company

Affordable

WE'RE HIRING!

New positions at our

Fremont, San Leandro &

Pleasanton Program Stores!

HERS has over 21 years of

experience providing

compassionate, professional

support to breast cancer survivors.

We're a dynamic team that strives

every day to provide patients with

the products and dignity they

deserve.

To find out more, visit our

Employment Page:

https://hersbreastcancerfoundation.org

/about-hbcf/employment/

Or call (510) 790-1911

FREE Estimates Lic #693518

510-471-4149

INVESTORS WANTED! Invest in Bringing The Cannery Kitchen & Tap

TO THE All NEW Castro Valley Marketplace INVESTMENT BLOCKS AVAILABLE

Contact: Blue Heron Group Debbie Pfisterer, CEO/Owner

1-510-427-2515

info@blueheroncatering.com www.blueheroncatering.com

Wednesday, Aug 14 **Knights of Columbus Bingo** Night \$

6 p.m. Sponsored by St. Maximilian Kolbe Council 16770

Our Lady of Grace 3433 Somerset Ave., Castro Valley

Wednesday, Aug 14 **Community Workshop**

4 p.m. - 7 p.m. Discussion on proposed housing navigation center

Fremont City Hall 3300 Capitol Ave., Fremont (510) 284-4000

Wednesday, Aug 14

Civics for Citizenship Class Orientation

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

12 noon - 1 p.m. Need help learning U.S. history and government?

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684 (510) 745-1480

Thursday, Aug 15

Hot August Thursday

6 p.m. - 10 p.m. Sacred Fire Band - Santana party 14001 Monarch Bay Dr., San Leandro

Saturday, Aug 17 -Sunday,

Festival of India and Parade

10 a.m. - 6 p.m. Health fair, kid's corner, dance competition, FOG idol, FOG film festival

Downtown Fremont Paseo Padre Pkwy. & Walnut Ave. www.fogsv.org

Saturday, Aug 17

The Great American Sh*t Show

7 p.m. Performance by Brian Copeland & Charlie Varon

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

Saturday, Aug 17

9 a.m. - 3 p.m.

Hot August Niles Car Show

Cars, food, live music, raffle Downtown Niles Niles Blvd., Fremont (510)792-8023 www.nilesmerchants.org

Saturday, Aug 17

Castro Valley

Latin Jazz festival \$

11 a.m. – 5 p.m. Afro-Caribbean and Latin musical heritage Rowell Ranch 9275 Dublin Canyon, Rd.,

bayarealatinjazzfestival.com

tricityvoice@aol.com

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

510-494-1999

www.topflightfremont.net

Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes

- * Cheer & Tumbling
- * Birthday Parties

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

Has your child ever wanted to be a Ninja Warrior?

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

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

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy

a truly unique healing experience

New Patient Special

50% off Initial Visit With This Ad |

Exp. 9/30/19

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

California law to limit youth football practices

By Adam Beam Associated Press

California's governor has signed a law limiting full-contact practices for youth football teams to reduce brain injuries.

State law already limits full-contact practices for middle and high school football teams to no more than 90 minutes per day, twice per week.

Wednesday, Democratic Gov. Gavin Newsom signed a law to limit full contact practices for youth

football teams to no more than 30 minutes per day for two days per week. The law bans full-contact practices for youth football teams during the offseason.

The law also requires a medical professional be present for all games and an independent person attend all practices with the authority to remove players who show signs of an injury.

The law is aimed at preventing a degenerative brain disease known as chronic traumatic encephalopathy, or CTE. Researchers are studying the disease's link to frequent blows to the head, which occur more often in sports like football.

The NFL and NCAA have changed the rules in recent years to reduce head injuries. Last year, Democratic Assemblyman Kevin McCarty introduced a bill that would have banned anyone from playing organized tackle football younger than 12. That bill did not pass.

The law Newsom signed is authored by Democratic Assemblyman Jim Cooper, who represents Elk Grove.

Art in the Park

SUBMITTED BY ARATHI SATISH

There is still time to submit your work to the annual "Art in the Park" at Shinn Park taking place this year on Sunday, August 18 from 10 a.m. to 4 p.m. The Fremont Cultural Arts Council (FCAC), Mission Peak Heritage Foundation, The Fremont Art Association, Boy Scout Troop 447 and Jack in the Box are sponsoring this event. It is designed for local artists and historic crafters to display and sell their creations.

Mission Peak Heritage
Foundation charges only \$10 for a 10x10 ft. area for artists to display their work. Canopy structure is highly recommended. Participants must also indicate if they need electricity as there is only limited access and amperage available. There is no charge to attend this event and the artists receive all proceeds from their sales. FCAC is also working with high school and college students to operate several STEAM booths.

Fine arts and crafts from local artists and craftspeople will be accepted. Artists are invited to apply in the categories of painting, photography, sculptures, ceramics, textile among other historic crafts. Work must be original and created by the exhibiting artist. Artists are also encouraged to demonstrate "Art in Action" at their booths. Artists will be able to set up their booths from 8 a.m. to 9:30 a.m. and all booths should remain in operation till the end of the event at 4 p.m. Breakdown will begin after 4 p.m.

Applicants must mail a completed entry form, photos as requested, and one business size self-addressed stamped envelope to Al Minard, 1201 Valdez Way, Fremont, CA 94539. They must include three clear photos (print or via CD) of their work, plus a detailed description of their booth. If they have previously been accepted for Arts & Crafts in the Park, photos will not be needed.

To be considered for the selection, applications must be postmarked no later than August 12, 2019 and received no later

than August 15, 2019.
Applications received after that date will be considered on a space-available basis. Acceptance notifications will be made about 10 days after receipt. All photographs will be returned if requested and self-addressed stamped envelope provided.

For further details contact Al Minard at (510) 552-4839 or alminard@comcast.net. Or visit the FCAC office or website for more information.

Arts & Crafts in Shinn Park Submission Deadlines Postmarked by: Friday, August 12 Received by: Monday, August 15

> Send submissions to: Al Minard 1201 Valdez Way Fremont, CA 94539

Arts & Crafts in Shinn Park
Sunday, Aug 18
10 a.m. – 4 p.m.
Shinn Park
1251 Peralta Blvd., Fremont
(510) 794-7166
fremontculturalartscouncil.org

Connecting robots to artificial intelligence in the cloud

THE ROBOT REPORT

Connecting robots to artificial intelligence in the cloud can reduce onboard processing and power demands. On July 12, CloudMinds Technology Inc., which offers cloud-based systems for robotics, filed with the U.S. Securities and Exchange Commission for an initial public offering of stock worth \$500 million. The company has headquarters in Beijing and Santa Clara, California.

In its SEC filing, CloudMinds claimed to be the world's first company "to commercialize products and services related to the end-to-end cloud robot system." It cited a Frost & Sullivan report estimating that the global market for cloud robotics will grow from \$75.5 billion last year to \$103 billion in 2023.

Company connects brains for service robots

CloudMinds said it "makes robots smarter, providing the secure virtual backbone network coupled with a real-time, multi-

modal, human-in-the-loop cloud

brain platform to connect different types of service robots."

The "cloud brain," or Human Augmented Robotics Intelligence with Extreme Reality (HARIX) platform, is capable of operating millions of connected robots conducting different tasks simultaneously, said CloudMinds. The AI system includes capabilities such as computer vision, natural language processing, and vision-controlled manipulation, aided by human supervision and input.

HARIX is connected to smart devices and robots via CloudMinds' Virtual Backbone Networks (VBNs). The "nerve network" is built on 4G and emerging 5G network infrastructure, primarily in China, the U.S., Japan, and Europe.

Onboard the robot, the Data A1 smartphone, which serves as a robot control unit (RCU), processes data locally before transmission to the cloud and receipt of commands. Smart Compliant Actuators (SCAs) from INNFOS

Technologies Co. include embedded AI processors and multimodal sensors for human-like motion, said CloudMinds.

Honing humanoid service robots

Sales of service robots last year rose by 39% to \$6.6 billion, said the International Federation of Robotics.

The need for service robots is growing because of aging populations, rising labor costs, and ongoing demands for greater productivity, said Frost & Sullivan. It predicted that there will be 42 million service robots by the end of 2020 and that personal robots will be a \$19 billion market opportunity by 2020.

CloudMinds' portfolio includes CloudPepper, a humanoid robot from SoftBank Robotics using its cloud-based AI. Other robots include cloud-based vending machines, security robots, and the Cloudia virtual AI robot.

In February, CloudMinds combined its technologies in the

Chabot Space and Science Center August events

We call August the "dog days" of summer because the dog star Sirius rises about the same time as the sun. What better way to enjoy dog days than with star-centric activities at Chabot Space and Science Center? The center will be open after hours this month for night hikes, sleep overs, photography and a special viewing of the Perseid Meteor Shower. There's daytime fun to be had too at the Bubblefest—a day of learning everything about these soapy planets.

Beginners astrophotography class Friday, Aug 9 8:00 p.m. - 10:30 p.m.

If you have ever wanted to try your hand at astrophotography or hone your existing skills, now is your chance!

This beginners' class will be led by the President of the East Bay Astronomical Society, Richard Ozer, and will guide you through basic steps of astrophotography. The class ends with a guided session out on our Observation Deck. This \$20 class requires advanced registration.

It is recommended that you bring your own camera and USB drive, but not required. Tripods will be provided. All are welcome!

Adult night hike and sip Saturday, Aug10 6:30 p.m. - 10:00 p.m.

The journey begins at sunset from the Center into the beautiful surrounding

redwood forest. During the 4-5 mile hike, learn about local history and ecology of the forest and hear astronomical stories and fun facts. The evening will be capped off by stargazing and planet-hunting on our observation deck. Each hiker will receive two complimentary glasses of wine or beer along with small bites. A perfect evening for a date night or fun with friends!

Capacity is limited. \$30 Non-Members, \$27 members

Perseid meteor shower Monday, Aug 12 at 11 p.m. - Tuesday, Aug 13 at 3 a.m.

Hang out on the new observation deck and be dazzled by the spectacular Perseid Meteor Shower! Astronomers will be on site to answer any questions. In addition, guests can enjoy hot chocolate and other goodies.

First ever Bubblefest Saturday, August 17 10 a.m. - 5 p.m.

Learn all about the science behind bubbles and see how bubbles can change form as professional bubble artists expose the wonders of these remarkable spheres. Blow, pop, dunk and experience the wonder of bubbles with an entire lineup of activities that will have you feeling bubbly! Enjoy bubble shows, live music, DIY bubble wand making, a bubble dance party and so much more.

Family hikes Saturday, Aug 17 4 p.m. - 6 p.m.

Bring the whole family along as we take a gentle 2-3-mile round trip walk among the majestic redwoods. We'll stop and tell

stories about Oakland history, identify native plants and trees, and discuss wildlife and indicators of climate change. Due to heavy roots, routes are not accessible by strollers and/or wheelchairs. Hikes may be canceled or rescheduled due to extreme weather conditions or under enrollment. Advance tickets are recommended.

\$14, \$11 Members, per person Additional Family Hike Dates/Times: August 31, 4 p.m.

Highly mixological 21+ Saturday, Aug 24 6 p.m. - 10 p.m.

At this year's Highly Mixological we're bringing together our favorite space-based series, Star Trek and Star Wars, for a night of science fiction celebration! Catch a Light Saber show, learn some conversational Klingon, and test your knowledge at sci-fi trivia. The best costumes will win a prize at our costume contest, so make sure to dress to impress. Grab a specialty cocktail and bond with a friend over your shared love for spacethere's room for everyone in this universe! This event is 21+.

Slumber with the stars: an adults-only overnight Saturday, Aug 24 at 6 p.m. - Sunday,

Aug 25 at 9 a.m.

Come for the party and stay for the night!

In addition to an all access pass to the popular Highly Mixological party that evening, you'll have exclusive time to our tinkering/making lounge for hands-on DIY fun, dining and entertainment.

After the party ends, enjoy a private showing of the laser light show, Pink Floyd's Dark Side of the Moon. Camp out

under the starry skies near the redwood forest or one of our indoor astronomical exhibitions. Rise early for a hot breakfast and optional morning hike. Limited first-come-first-serve sleeping cots are available.

Advance ticket required. \$85, \$75 Members

Bring on the drums: drum making workshop with microphone mechanics Saturday, Aug 31

1 p.m. - 3 p.m.

Come make your very own table drum. Design it, build it, learn rhythms, build community, and most importantly take your drum home as a legacy instrument. Recommended for ages 7-107.

\$20 per person

Slumber with the stars-the dog days of summer

Saturday, Aug 31 at 6 p.m. - Sunday Sept 1 at 9 a.m.

Celebrate the dog days of summer with a slumber party for the whole family! Cool off the heat with outdoor fun games and activities, DJ, s'mores, stargazing and carnival food. As the sun goes down, enjoy an outdoor blockbuster movie (weather permitting) or one of our feature shows in the planetarium. Bring your tents to camp out in the courtyard, observatory or our fabulous limited summer Luminous moon exhibition.

Outdoor activities and telescope viewing are subject to change and/or move due to weather conditions.

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

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Temporary Housing Navigation Center

The City of Fremont has opened a new topic on its online forum, Fremont Open City Hall, regarding the proposed temporary housing navigation center. The navigation center will provide a clean, safe, calm, and flexible environment that allows homeless persons to rebuild their lives and focus on finding stable permanent housing. The center is modeled after the City of Berkeley's successful Housing Navigation (STAIR) Center.

The City Council is considering two potential locations for the center - Parking Lot at Fremont City Hall (rear area) and Decoto Surplus Property (unleased property next to Regan Nursery). In addition to meeting minimum site requirements in size, these locations are within one-half mile of food and bus services, utility connection points are available, and the locations are outside of a fault trace zone and not subject to surface fault rupture hazards.

The forum will accept feedback until Monday, September 2. Feedback will be shared with the council as part of the community outreach efforts at a council meeting in September (date to be determined). For more information and to take the survey, visit www.Fremont.gov/OpenCityHallNavCenter.

Dockless Mobility

The city is partnering with HOPR, a leading micro-mobility company operating in cities across North America, to introduce a dockless bike share system. Fremont's new bike share system will offer a convenient option for short trips and for first-and last-mile portions of transit trips. HOPR will roll out 250 dockless bicycles in Fremont on Monday, August 5, to provide a safe and sustainable mobility option. The GPS-enabled bikes are available 24/7 and easy to find and rent. Users simply download the HOPR Transit app (available on iOS and Android) to sign up and unlock a bike. The first 30 minutes are free to all new users.

Bikes can be used across the city, with HOPR deploying and rebalancing bikes near transit stations, in major commercial districts, and near activity centers. The city has issued HOPR a one-year pilot program permit as part of its Shared Active Transportation program. This program, which supports the city's vision to be smart and environmentally sustainable, is made possible in part by a grant from the Metropolitan Transportation Commission.

HOPR smart-bikes are one of the most affordable shared mobility systems in the area. Pay Per Ride trips cost \$1 to start and

only 15¢/min. For more frequent riders, a 30-Day Pass is \$20 per month and provides unlimited free unlocks and a reduced per-minute rate of 10¢/min; while a 365 Day Pass costs \$60 per year and provides 30 minutes of riding time a day, unlimited free unlocks, and the reduced per minute rate of 10¢/min.

To keep streets and sidewalks safe for all, riders are encouraged to park in designated parking areas (visible in the app) or by public bicycle racks. The program is open to anyone ages 18 or older, and users are encouraged to bring their own helmets.

Climate Action Plan Update

Since the adoption of first Climate Action Plan (CAP) in 2012, the city has implemented several municipal and public-facing projects, programs, and policies that have resulted in significant reductions in greenhouse gas emissions. The city is now working to update its CAP to align with the new 2045 carbon neutrality goal established by the City Council in February.

As part of the CAP update process, the city is seeking the community's help in identifying actions that will make Fremont a cleaner and healthier place for everyone. Strategies for achieving these goals can include transitioning to renewable and fossil-free energy in buildings and vehicles, enhancing sustainable transit and travel options, reducing waste and pollution, incorporating green building design,

restoring natural habitats, drawing down carbon dioxide from the atmosphere through plants and trees, and increasing our resilience to climate change.

To gain feedback, the city invites the community to complete the Climate Action Plan Update Survey at www.Fremont.gov/OpenCityHallClimate.

Solar Installations and Electric Vehicles

Fremont is excited to announce that SunShares is back this year and now open for registration. The city is one of nearly 40 local government agencies and major employers participating in the 2019 Bay Area SunShares program, a community program helping residents access discounts and resources to help them go solar and buy zero-emission vehicles. This is the city's fifth year 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 federal solar tax credit. SunShares is also offering zero-emission vehicle discounts on the 2019 all electric Nissan Leaf and the 2019 hydrogen fuel-cell Toyota Mirai. To sign up, visit www.BayAreaSunShares.org. This offer is available until November 15.

XR-1 humanoid service robot. At Mobile World Congress 2019 in Barcelona, co-founder and CEO Bill Huang described the general-purpose robot as a step toward general-purpose "family nanny robots by the year 2025."

"Based on a set of advanced technologies, CloudMinds will develop a number of intelligent compliant service robots, from wheeled to two-legged," Huang said. "Leveraging the 5G network's high bandwidth and low latency, our cloud AI platform will rapidly grow its intelligence as well as its deployment size. We will usher in a new era of service-oriented robotics."

In April, CloudMinds released the XR Robotics Development Kit to enable programmers, developers, and end users to create skills for the XR-1 and subsequent robots in the series. The Robotics Development Environment includes a HARIX digital twin and uses deep learning to acquire and test skills

that can later be transferred back to physical XR-1 robots.

Banking on robot brains

CloudMinds was founded in 2015 and has close to 700 full-time employees. Citigroup, JP Morgan, and IBS Investment Bank are bookrunners in the IPO, said Xinhua News.

This past spring, CloudMinds closed its \$186 million Series B fund-raising round, according to Crunchbase, and it raised a total of \$300 million with investment from the SoftBank Vision Fund. Other investors include Foxconn, Keytone Ventures, and Walden International.

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).

Fremont Unified School Board Meeting Highlights

SUBMITTED BY KENNETH BLACKSTONE

At the July 31 Board of Education Meeting – Measure E Bond Program, the Fremont Unified School District

Amend agreement with Terraphase Engineering in the amount of \$40,408 to include a biological study and a Preliminary Environmental Assessment (PEA) for the Patterson Ranch property. This is to identify any potential activities that may trigger regulatory requirements for biological constraints at the school site, and to involve the Department of Toxic Substance Control

earlier in the PEA process. (This is a non-Measure E item, funded by Fund 25 Developer Fee Funds.)

Required public hearing to consider grants and adopt Resolution No. 002-1920 Authorizing and Approving a Use of Grants Request as needed for new construction projects. The district will file construction funding applications to the state, including construction at Horner, Hopkins, Centerville and Thornton middle schools; Washington High School and Washington High School drama classroom. Recent policy changes now require districts to submit eligibility updates for the enrollment year in which the application is processed. Districts may request pupil grants at a different grade level than the pupils housed by the project, if there are none available at the project's grade level. This is known as a Use of Grants application, and may be necessary to fully fund a project. The adoption of the resolution will allow this flexibility in pupil grant requests.

Discussion on the new construction project at Horner Middle School related to Hirsch Elementary School buildings annex concept and provide direction to staff. Construction at Horner Middle School is in progress; demolition of the existing junior high school is scheduled for winter 2019 after the new buildings are occupied. Discussion centered on whether to demolish or upgrade existing Horner buildings #4 and #5. An industrial hygienist will be required either way.

Amend the agreement with Quattrocchi Kwok Architects (QKA) for an amount not to exceed \$4,093,991 for the new construction and modernization project at Thornton Middle School. QKA is finalizing the design in alignment with option 2B as directed by the Board at its September 26, 2018 meeting. Option 2B increased the project scope and budget to \$76 million.

Major building project moves forward

SUBMITTED BY THE CITY OF HAYWARD

The next step in a major residential and retail development project at the former Mervyn's headquarters site in downtown Hayward is now in place.

On July 2, the City of Hayward issued a building permit to Dollinger Properties for development of its Lincoln Landing residential and retail project which will include 476 apartments and more than 80,500 square feet of retail space on the prominent 11.5-acre site at 22301 Foothill Blvd.

"Lincoln Landing is poised to become a cornerstone in the revitalization of the Foothill-Mission Boulevard corridor and the transformation of downtown Hayward," said City Manager Kelly McAdoo.

The project would be the sixth residential or mixed-use residential development to break

ground on Foothill and Mission boulevards in the last two years — each bringing new life and investment to vacant and underutilized properties. The projects include:

- Mission Crossings, a reimaging of the former Hayward Ford automotive dealership into 142 townhouse-style condominiums, an extended-stay hotel and retail around an urban agricultural garden.
- SoHay, a new transit-oriented neighborhood of 472 condominiums in different formats with 20,000 square feet of ground-floor retail, connected by trails, paseos, sidewalks and bike paths, near South Hayward BART station.
- Mission Village, Campways and Haymont, three mixed-use developments bringing a combined 202 apartments, condominiums and townhomes, and retail and commercial space to Mission Boulevard at

Industrial Boulevard, Hancock Street and Sorenson Road, respectively.

Lincoln Landing also would be the first major downtown project to begin construction since adoption of the Hayward's new Downtown Specific Plan in May 2019.

The plan updates zoning across 320 acres to allow for development of up to 3,427 new housing units and 1.9 million square feet of nonresidential space. It accomplishes this in part by increasing allowable building heights to up to 11 stories in central downtown, along Foothill Boulevard and next to the downtown Hayward BART station.

Other new housing in the pipeline for downtown includes Maple and Main, approved for development of 240 apartments — 192 market rate and 48 affordable to very low-income households — as well as rehabili-

tation of 48,800 square feet of medical offices and 5,500 square feet of new retail space.

Matsya Family Villas, by nonprofit housing developer EAH Housing, calls for construction of 57 apartments on the site of a recently demolished office building at Second and A streets. The housing will be leased at rates affordable to low-income and extremely low-income households.

Citywide, Hayward has 3,695 housing units under construction or approved for development — and an additional 628 housing units that have been proposed and under City planning review.

Of the 3,695 units already in the development pipeline, 238 are designated to be affordable and rented or sold at below-market rates. And, of the 628 units proposed for development and under review, 171 are designated affordable and would be rented or sold at below-market rates.

No-Cost Green House Calls

SUBMITTED BY CITY OF FREMONT

City of Fremont is partnering with Rising Sun Center for Opportunity to offer residents no-cost energy and water conservation services to help them lower their utility bills. Through Thursday, August 8, residents can sign up for a Green House Call. During their appointment, they may receive the following, all at no cost:

Home energy and water efficiency assessment Installation of efficient LED light bulbs, showerheads, and faucet aerators

Installation of Advanced Power Strip (approximately \$50 value)

Toilet leak detection test

Information about Home Energy Analytics, a no-cost online service that analyzes energy use to identify energy waste in the home and help save money

The city is encouraging residents to use this opportunity to save money and positively impact the environment. Space is limited, and appointments are only available until August 8. To schedule an appointment, call (510) 665-1501 ext. 300 or visit https://risingsunopp.org/Programs/GHC/.

Rising Sun is a local nonprofit organization that operates job training and employment programs for underserved youth and adults to address climate change and economic inequity. Green House Calls are supported by California utility customers and administered under the auspices of the California Public Utilities Commission.

Green House Call Appointment
Until Thursday, Aug 8
(510) 665-1501 ext. 300
https://risingsunopp.org/Programs/GHC/

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

OPINION

WILLIAM MARSHAK

After an abortive attempt in 2018 at solving the "last mile" dilemma of transporting people to and from mass transit terminals to work sites, the city is back with another whack at it. Shunning automobiles, with or without drivers, bicycles seem to be the preferred mode of transportation.

The first attempt of introducing a shared system of pedal power to commuters was through a system called Lime. Competitors such as Bird asked for the opportunity to introduce their systems to Fremont, but a decision to use Lime as a sole contractor was approved by the city council. Announced as a 1-year pilot program beginning in February 2019, a mobile app was to be used to call upon a fleet of 500 bicycles, electric assist bicycles and electric scooters of shared "micromobility." Parking zones were anticipated to contain vehicles between use. February 2019 came and went without a single shared bicycle, scooter or micro vehicle in sight.

Fast forward to the next attempt of a bicycle-oriented system for Fremont. An announcement, without any fanfare or council consideration, has now appeared in city communications that another "dockless mobility" system is in the works. According to a press release and city communications, HOPR has been issued a permit to "roll out 250 dockless bicycles in Fremont on August 5, to provide a safe and sustainable mobility option." Utilizing a one-year grant from the Metropolitan Transportation Commission, shared bicycles are touted by Josh Squire, CEO of HOPR as a "convenient, fun and offer the added benefit of storage to carry groceries while also keeping you fit." Open to anyone 18 years old or older, the program is helmet optional, opening questions of safety and user competence.

In a previous editorial [The scooters are coming, the scooters are coming: November 20, 2018], I raised the issue of road safety. Although my observations

Dockless in Fremont

are anecdotal and may not be a true representation of all traffic conditions, they are nonetheless, still worth consideration. I have reprinted the editorial as written since my impressions have not changed dramatically from that time.

NOVEMBER 19, 2018

The scooters are coming, the scooters are coming!

I don't know about the rest of you, but not only does the heavy automobile traffic in our area challenge my driving skills, but reckless disregard of signals and ignorance of basic rules of the road by aggressive, inattentive and ignorant drivers is daunting. I value my life and do not believe my commute – as short as it is – should be a daily demolition derby challenge. As I watch from what I used to think of as the safety of my car, it is apparent that others have a much different idea how to use streets and highways.

Self-driving cars may help avoid the typical daily mayhem on our streets, but the ubiquitous presence of such vehicles is probably many years away. In the meantime, anyone who ventures into vehicle spaces is in dangerous territory. Now, Fremont has decided to initiate an experiment of shared bicycles and scooters for the next year. An interesting concept; the idea is to allow adults to rent these modes of transportation and share space with the existing chaos. Responsible bicyclists who actually pay attention to the rules of the road understand the danger and potential lethal results of match between a 20-lb. to 40-lb. scooter or bicycle with a 3,500 lb. car. For those unaccustomed to traveling beside SUV behemoths, even in good weather and visibility, this presents significant challenges.

Popular use of this type of transportation in other cities such as Seattle and San Francisco may give some indication of its viability in our area, but concentration of work, residential and mass transportation is not a strong suit for Fremont and its environs. Envisioned by the exclusive contractor, Lime, a presentation to the Fremont City Council on November 13th focused on a limited area around the BART/downtown segment of the city. However, salivating councilmembers asked to extend the focus to the Warm Springs BART as a solution to the "last mile" conundrum for

workers of that area. Will this become a modern version of the Wild West where harried automobile commuters tangle with scooters and bicycles? Motorcycles that weave in and out of traffic can be problematic, but untrained riders of scooters and bicycles, even in bike lanes, could be catastrophic.

The trial period of one year will give an indication of whether this may be a transportation alternative, but much remains to be ironed out. Will people actually use this? Bicycles are not new and yet there are relatively few people actually using them to commute. Scooters may also be treated more as a toy or recreational device, rather than serious transportation. Those required to dress conservatively for work may be loath to saddle up on a bike or scooter. If the weather is uncooperative – hot, cold, rain - will those depending on such devices abandon them? How convenient will it be to pick up and/or leave these vehicles at an intended destination? Should helmets be required for safety? If so, how are these supplied?

There are many questions to be answered about the practical nature of Lime and its counterparts such as Bird in the dispersed environments of our cities, but it will be interesting to see what happens. I hope it doesn't result in an enthusiastic group of environmental advocates trying to match their prowess with the many witless wonders currently on the roadways. Not only do those using such transportation need to understand the difference between these vehicles, but it is time to address the plethora of automobile drivers who either do not know or refuse to observe even basic rules of the road such as who has right of way at stoplights... or even what a red stoplight means.

Until we can all confidently use transportation services - either manned or unmanned – without the need or desire for individually-owned automobiles, personal responsibility and safety issues will be paramount. The scooters/bicycles are coming, but are we ready for them?

W. Den Ufanlik

William Marshak
PUBLISHER

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION

Claire Camaclang

OFFICE ADMINISTRATOR

Gail Hansen

David R. Newman

BOOKKEEPING Vandana Dua

Vandana Dua

Delivery Manager Carlis Roberts

ARTS & ENTERTAINMENT Sharon Marshak

ASSIGNMENT EDITOR Stephanie Gertsch

CONTENT EDITOR
Jui Sadekar

COPY EDITOR Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Marisol Cabrera
Asok Chatterjee
Charlene Dizon
Stephanie Gertsch
Janet Grant
Julie Grabowski
Alfred Hu
Johnna M. Laird
David R. Newman
Daniel O'Donnell
Madhvika Singh
Margaret Thornberry
Lalitha Visveswaran

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

APP DEVELOPER WEB DEVELOPER AFANA ENTERPRISES David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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 39737 Paseo Padre Parkway, Fremont Ca 94538 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2019®
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 Chapel of the Roses (510) 797-1900 FD1007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

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

Sebastian Kalahikiola Crowder
RESIDENT OF NEWARK

October 16, 1984 – August 2, 2019

Delphine Ott RESIDENT OF MANTECAJanuary 14, 1935 – August 1, 2019

Sandra Ann Meyer RESIDENT OF FREMONT January 24, 1957 – July 31, 2019

Rita Elizabeth Ramirez RESIDENT UNION CITY

May 22, 1967 – July 29, 2019 **Robert "Bob" L. Wong**

RESIDENT OF FREMONT

September 14, 1938 – July 28, 2019

Paul Phillip Leever

RESIDENT OF FREMONT
May 21, 1936 – July 26, 2019

CLARA DAY
RESIDENT OF FREMONT
April 30, 1926 – July 26, 2019

Bernice R. Ortiz RESIDENT OF FREMONTJanuary 19, 1941 – July 21, 2019

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

Wanda Anderson RESIDENT OF UNION CITYJanuary 29, 1926 – July 31, 2019

Cosmo Mangiardi

RESIDENT OF FREMONT
March 26, 1921 – August 2, 2019

Satya Narayana Gutta RESIDENT OF FREMONT

July 24, 1952 – July 31, 2019

Robert Campillo

Resident of Newark September 15, 1959 – July 28, 2019

Jose Cueva RESIDENT OF FREMONT March 25, 1945 – July 26, 2019

Doris Van Leeuwen

RESIDENT OF FREMONTNovember 21, 1925 – July 29, 2019

Lakshmi Chittaranjan RESIDENT OF FREMONTMarch 20, 1933 – July 28, 2019

Edward Resczewski RESIDENT OF FREMONT July 6, 1928 – July 27, 2019

Haruko Kawahara RESIDENT OF UNION CITY March 13, 1928 – July 26, 2019

John Brogden RESIDENT OF FREMONT March 12, 1933 – July 25, 2019

Jose Inacio RESIDENT OF FREMONT June 20, 1926 – July 22, 2019

Joseph Barrett Jr.
RESIDENT OF FREMONT
October 24, 1918 – July 21, 2019

Aasheesh Dandupally Resident of Cupertino

February 28, 1992 – July 20, 2019

Bala Murali Kumar Kandibanda
RESIDENT OF HYDERABAD

Martha Pugsley Resident of Fremont March 26, 1948 – July 19, 2019

April 2, 1960 - July 20, 2019

John McNay Resident of Beaumont January 14, 1941 – July 18, 2019

Heather Noone RESIDENT OF PALO ALTO July 9, 1971 – July 17, 2019

Ratna Amudala Resident of Sunnyvale July 12, 1981 – July 16, 2019

> Shankar Adnani RESIDENT OF MILPITAS May 25, 1937 – July 16, 2019

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

Obituary

F. Keith Bucher

October 2nd, 1962- July 24, 2019

The loss of this man will always be felt in our hearts. Keith was an avid fisherman, rock climber, dirt bike riding friend to all. He is survived by his mother Aline George, his daughter and granddaughter Melissa and Madelyn Miller, sister Francine, and nieces Jessica, Nicole, and Danielle. "There are no happy endings. Endings are the saddest part, so give me a happy middle, and a very happy start."

Services were already held.

Obituary

Josephine Reyna Rodriguez

On July 25th we lost our beloved Josephine Reyna Rodriguez. She was born on March 19th, 1930 in Niles CA. to Salvador and Concepcion Reyna. At the age of 17 she married the love of her life Ambrose R Rodriguez of Colton CA. 72 years ago. She was a devoted wife to her husband and loving mother to their six children Ambrose Jr (Butch) passed in 1966, Mary Lou (Lulu), Debra (Debbie), Jeannie passed in 2010, Andrea (Diane), and Ronnie. There's 10 Grandchildren, Lulu has Merina (Rina), Debbie has Joey & Trina (Sonia), Diane has Rudy and Armando (Mondo), Ronnie has Jessica, Daniel, Veronica, Rayne (Sugar Ray), and Vanessa.19 Great Grandchildren. Josephine liked to garden, and also when her grandchildren would come over she love to feed them. She also liked to sing and hum. Over all there will ever be another wife, mother, grandmother, great grandmother and or friend. We will always LOVE you and miss you....

Visitation will be held on August 12th from 5pm -8pm at Holy Angel's in Hayward the vigil at 6:30. Mass will be at 10 am on August 13th at Our Lady of the Rosary Union City.

Obituary

James "Jim" A. Finnigan

March 27, 1939 - July 26, 2019

Jim was born and raised in Klamath Falls, Oregon, the youngest of three children of Matthew and Anita Finnigan. He attended Gonzaga University in Oregon before moving to California in 1960. He enlisted in the Coast Guard and then worked for Kaiser Engineers where he retired after 25 years. He then owned a fork lift business until his final retirement.

He is survived by his wife of fifty years, Barbara and his children, Kelly (Rudy) Munoz, Karen Sanchez, Kathy Peterson, Ken (Mia) Finnigan and Jason Adams. He had fourteen grandchildren whom he loved dearly - Monique, Randy, Vanessa, Marissa, Gabe, Anthony, Cody, Breanna, Nicole, Kira, Malia, Nicolas, Tyler and Jacob. He was also blessed with four great grandchildren - Tatianna, Jianna, Myles and Viviana. He was preceded in death by his parents and his sister, Carmel. He is survived by his older brother,

Matthew, and many nieces, nephews, cousins and friends.

He was an amazing man with a wonderful heart who went out of his way to help anyone who needed it. Besides his family he had many loves - a car collector enthusiast, a UCNLL baseball coach, a clown collector, an artist, a chef - a man of many talents. His big smile could always be found in the crowd of countless events involving his family - school concerts, athletic games,

dance recitals and a huge color guard supporter!

We will be having a
Celebration of Life to honor Jim
on Sunday, August 11, 2019,
from 2:00 to 5:00 at the
Holly Community Center,
31600 Alvarado Boulevard,
Union City, CA. Please join us
and bring any personal memories
to share. We would love to see
and hear stories from everyone
that knew him.

Jim passionately participated in the annual American Cancer Society, Relay for Life of Tri-City F.U.N., "Family Ties Team." In lieu of flowers, contributions can be made to his family's Relay for Life team in his memory. We are all overwhelmed by the love and kindness being shown to our family during this difficult time, we thank you

Tri-City Cremation & Funeral Service 510-494-1984 Newark, CA 94560

H&H Appraisal Consulting Services

Antiques,

Jewelry, Fine Art Estate Management

Estates Purchased

Call us for an evaluation

Certified Museum Specialist GIA Accredited Auction House Liaison

510-582-5954 Norm2@earthlink.net

Obituary

Robert "Bob" L. Wong

Resident of Fremont

September 14, 1938 – July 28, 2019

Robert "Bob" L. Wong was born on September 14, 1938 in California and entered into rest on July 28, 2019 in Union City, California at the age of 80 years old.

Predeceased by parents David Lowe Won and Helen Mary Wong. Daughter Carolyn Noelani Wong.

Beloved husband to Kalina Wong. Loving son to Travis Keaka Wong (Ann). Grandfather to Dylan Benjamin Wong, and Nicole Leinani Wong.

Bob was known for his big smile and love of working on cars. Retired from Lawrence Livermore National Laboratory as Professional Researcher, PhD, in Mechanical Engineering. He was an avid RV camper roaming cross country in his RV with his entire family and spending a delightful 6 months wandering through Alaska's wilderness. Before and

during his retirement years he played guitar in the local Hawaiian ukulele groups of Diablo Valley Hui O Aloha, and Doelger Senior Center in Daly City, as well as the Livermore Folksingers' Organization.

Bob loved pugs! Private family services.

Fremont Chapel of the Roses 510-797-1900

Obituary

Sebastian Kalahikiola Crowder

Resident of Newark

October 16, 1984 – August 2, 2019

Sebastian (Sumo) Kalahikiola Crowder born October 16, 1984, passed away at the young age of 34 on August 2, 2019 surrounded by his wife, all of his siblings, and family. Sebastian was preceded in death by his father Glenn Patrick Crowder and his mother Peggy Lou Crowder. He is survived by the love of his life Veronica, precious sons Kaleo and Kalani, twin brother Zachary, his younger siblings and their spouses, Alexis and Daniel Teklemariam and Samuel and Courtney Montes. Sebastian leaves behind his father and mother in law Lourenco and Marilia Ormonde, brother and sister in laws, Mario and Becky Ormonde and Michael and Jessie Ormonde. Sebastian also leaves behind many nieces and nephews that he loved and adored.

Sebastian was like no other, a loyal husband, devoted father, son, brother, uncle, coach, and true friend. He was quick witted, hilarious, and one of the most generous people you'd have ever met. Those who knew him will never forget his huge smile and big heart.

Visitation will be held from 9:00 AM - 10:00 AM with a Chapel Service at 11:00 AM on Friday, August 9, 2019, Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont. Burial to follow at Lone Tree Cemetery, 24591 Fairview Ave. Hayward.

Fremont Memorial Chapel 510-793-8900

Obituary

Clara Day

Resident of Fremont April 30, 1926 – July 26, 2019

Clara Day, born in Cranston, Rhode Island, was the daughter of Saverio & Conchetta Pati. Clara resided in Fremont since 1979. She was 93 years old. Clara was a retirement the City of Fremont after serving some 25 years in the Human Services department. A longtime volunteer, 20 years at the Fremont Senior Center. She played harmonica with the Fremont Senior Harmonica Sweethearts into her 80's.

In her youth she joined a local dance group in Rhode Island and put on shows for the sailors leaving for World War II. She traveled extensively and lived in Europe for seven years after WWII. In her mid-seventies she joined a dance group here in Fremont. She loved sports and politics. She is survived by her two sons, Bruce G. Day of

Fremont, California and Claude M. Day of Waterville, Washington. Clara had five grandchildren. She is sleeping comfortably in the company of her beloved son Charles M. Day. Blessed rest for both.

Fremont Chapel of the Roses 510-797-1900

NEWARK-FREMONT LEGAL CENTER

510-794-5297

www.newark-legal.com

Business & Personal Legal & Paralegal Services

 Estate Planning **Living Trusts** Wills & Probate Power of Attorney

Advance Directives Home Appt's Available

- Real Estate Landlord / Tenant Leases **Evictions**
- Business
- Divorce
- Notary
- Corporations Deeds in/out of Trusts
- Bankruptcy Chapter 7 Chapter 13
- Deeds

Interspousal Deeds **Grant Deeds**

Quitclaim Deeds

Deed of Trust

Power of Attorney Affidavit of Death

of Trustee, Joint Tenant

R. L. JOHNSON ATTORNEY AT LAW

38750 Paseo Padre Parkway Suite B-1, Fremont

M-F 10-7 **Evening & Weekends** By Appointment

NOTICE OF TIME AND PLACE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the Board of Directors of the ALAMEDA COUNTY WATER DISTRICT has fixed Thursday, August 8th, 2019 at the hour of 6:00 P.M., in the Board of Directors Room of the District Headquarters Building, 43885 S. Grimmer Boulevard, Fremont, California, as a time and place for a hearing to review and consider the ALAMEDA COUNTY WATER DISTRICT: Draft Report on Water Quality Relative to Public Health Goals 2016-2018.

At said time and place, or at such time and place to which said hearing may be adjourned, any person interested may appear and present comments on the ALAMEDA COUNTY WATER DISTRICT: Draft Report on Water Quality Relative to Public Health Goals 2016-2018.

NOTICE IS FURTHER GIVEN that staff will be making a presentation on the Draft Report on Water Quality Relative to Public Health Goals 2016-2018 at the public hearing to present key facts and details pertaining to the Draft Report on Water Quality Relative to Public Health Goals 2016-2018. After said presentation the ALAMEDA COUNTY WATER DISTRICT Board of Directors will hear and consider public comments, if any, to the aforesaid report.

> Gina Markou, District Secretary Board of Directors Alameda County Water District

Obituary

Delphine Ott

Resident of Manteca

January 14, 1935 – August 1, 2019

Delphine was born on January 14, 1935 and passed on August 1, 2019 while living in Prestige Senior Living in Manteca former longtime resident of Fremont, California.

She is predeceased by her husband of 64 years Michael Ott. She leaves behind her three children daughter Michele and son in law Jeff Adams, Son Colin, and daughter Shawna and son in law Rico Burgos. She leaves 9 grandchildren Julie, Dustin, Katie, Scott, Sean, Kelsey, Samantha, Michalyn, and Morgan. 8 great children Bailey, Midori, Anthony, Hazel,

Kendall, Noah, Marley and McKenzie.

Delphine worked in the bookstore at Cal State University East Bay for 20 years. She volunteered at One Child and was a member of St Joseph's Catholic Church. She was an vid card player and loved bingo

A Chapel Service will be held at 11:00 AM on Sunday, August 11, 2019 at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Burial to follow at Cedar Lawn Cemetery, 48800 Warm Springs Blvd., Fremont.

Services will be at Chapel of the Roses 510-797-1900

Obituary

Bernice R. Ortiz

Resident of Fremont

January 19, 1941 – July 21, 2019

Bernice R. Ortiz, age 78, passed away on Sunday, July 21, 2019 at her residence in Fremont, CA at the Carlton Senior Living, a passionate and loving community that helped care for her. She was born in Bronx, New York to Martha and Nathan Stender, and was the only child.

Bernice met her first husband Richard R. Lamont in the late 50's, and then went on to have 3 beautiful children (2 girls and 1 boy). They all moved to California in 1964 and nestled into the city of Fremont, where Bernice resided for the rest of her time. Bernice was a woman always on the move; she loved getting out taking short road trips or attending local events. Family for her was everything, and she loved every moment she got to spend with them making memories. In the mid-80's

Bernice met her second husband

to be, Arturo Ortiz at her place of employment. Arturo used to look forward to seeing her every week when he would come in, and would conversate for hours, the beginning of a kindling relationship. Eventually he asked for her hand in marriage and they got married in 1988, and remained married for 31 years until she passed away. Bernice had 7 grandchildren (5 girls 2 boys) and 7 great-grandchildren (3 girls 4 boys), and she adored every one of them. Bernice came from little to nothing growing up with the absence of her family, so having a growing family of her own meant the world to her. All she wanted was to see everyone happy and thriving. Bernice was a strong, independent, and selfless woman and mother; she instilled so many priceless values into her children, which has continued to pass on through the generations. Her beautiful soul

will forever live on in all of our hearts and we will love you forever, meowwww.

Visitation will be held from 11:00 AM - 1:00 PM with a Chapel Service at 1:00 PM on Friday, August 16, 2019 at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Burial to follow Chapel of the Chimes, 32992 Mission Blvd., Hayward.

Fremont Chapel of the Roses

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

Since 1970

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.

ATTORNEYS

Name Trustee If You Become Disabled

Avoid Thousands of Dollars of Probate Fees

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including

defective products, walkways, and vehicular accidents.

Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW B.A., Humanities, Magna Cum Laude, Michigan State University

Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present

Faculty Law Clinic Santa Clara University College of Law 1987

Over 30 yrs: "A" Legal Ability "V" Highest Ethical Standards

Martindale-Hubbell's Highest Preeminent A-V Peer Review Ranking

Create Management Plan For Assets

Costs less than Many Auto Repairs

Name Guardian for Minor Children

Juris Doctor, University of Illinois (7th in class)

Quoted by Ralph Nader in his book "No Contest" (1996)

Editor, University of Illinois Law Review 1968-1969

California Supreme Court Cases Accepted and Argued

And Is Much More Important

DELAY MAKES NO SENSE

OWN YOUR OWN HOME?

GENERAL CIVIL PRACTICE

Avoid Delays of Probate

MAKE A LIVING TRUST

Von Till & Associates

Auto burglary suspect in custody

SUBMITTED BY Lt. John Torrez, MILPITAS PD

After several weeks of investigation, Milpitas police have arrested a suspect in conjunction with several auto burglaries in a local shopping center.

Heads-up!

Stepped-up traffic

enforcement is

underway

SUBMITTED BY

SGT. JOSEPH A. HEYLEN, MILPITAS PD

During August, the Milpitas Police Department is

partnering with the California Office of Traffic Safety in

conducting a Primary Collision Factor Enforcement

Operation at various intersections throughout the city.

cause traffic collisions. Officer are specifically looking for

moving violations involving speed, stop signs, red lights,

illegal turns, failure to yield, distracted driving and other

of accident data to identify locations and violations that

causes those types of accidents. Extra officers are on duty

typically occur. The goal of this enforcement operation is

California Office of Traffic Safety through the National

Highway Traffic Safety Administration. Meanwhile, with

summer vacation soon coming to an end and a new school

year starting, police are reminding the public to expect more

Funding for this program is provided by a grant from the

patrolling areas where traffic congestion and collisions

to decrease traffic-related injuries and deaths, while

dangerous vehicle code violations.

encouraging safe driving.

drive safely.

The operation is focusing on violations that commonly

The Milpitas Police Department has analyzed two years

The case started on June 7 when officers were called to investigate multiple auto break-ins in a parking lot on the 400 block of Barber Lane. During the investigation, an officer reviewed security camera footage and obtained a limited description of two suspects and their vehicle, identified as a 2016 green Honda HR-V. The officer was also able to obtain latent fingerprint evidence from a victim's vehicle.

Two weeks later, an officer spotted the suspect vehicle near the shopping center again and

tried to make a traffic stop, but the driver sped away. On July 18, investigators identified Joseph Ronzelle Lane, 23, of Oakland as the driver of the vehicle and an arrest warrant was issued.

Lane was arrested by police detectives on July 30 in San Francisco and booked into the Santa Clara County Main Jail. He faces charges of burglary and evading a police officer. Meanwhile, police are reminding the public to never leave valuables in unattended vehicles and to report suspicious activity immediately.

BART Police Log

SUBMITTED BY

• At 5:54 p.m. a man identified by police as Robert Lewis, 55, of San Francisco was arrested at Union City station on suspicion of battery and violation of a court order. He was booked into local jail.

Tuesday, July 30

• At 11:22 p.m. a woman identified by police as Laquita Davis, 36, of Oakland was arrested at San Leandro station on suspicion of battery, public intoxication and probation violation.

• At 9:16 a.m. a man identified by police as Abraham Davis, 46, of Hayward was arrested at the Hayward station on two misdemeanor, no-bail warrants. He was booked into Santa Rita Jail.

• At 10:40 a.m. a man identified by police as Jonard Maya, 38, of San Lorenzo was arrested at Bay Fair station in San Leandro on suspicion of burglary and receiving stolen property. He was booked into Santa Rita Jail.

LES MENSINGER AND BART PD

Friday, July 26

She was booked into Santa Rita Jail.

Wednesday, July 31

Fremont

152 Anza Street vontill@gmail.com

FREE Initial

Consultation

510-798-1100

(Mission Blvd. & Anza St., Near Ohlone College)

Fremont Police Log

vehicle and pedestrian traffic around schools and to

SUBMITTED BY FREMONT PD AND ALAMEDA COUNTY FIRE DEPARTMENT

Friday, July 26

• At about 11:15 a.m. detectives found and monitored an unoccupied stolen vehicle parked in an apartment complex in the area of Central Avenue and Blacow Road. Eventually, a woman, later identified as Melissa Diamond, 39, of Fremont got into the driver's seat of the vehicle. When confronted, Diamond started the car and reportedly rammed two unmarked police vehicles and attempted to run over a detective while driving away. No officers were injured, but the vehicles were totaled.

Diamond drove through a gate and sped westbound on Central Avenue, crossing into Newark before colliding with two vehicles at the intersection of Central Avenue and Cedar Boulevard. Diamond sustained major injuries and was pronounced dead at the scene by paramedics. The driver of one of the other vehicles involved was taken to the hospital with major injuries.

The Newark Police Department is investigating the collision. Anyone with information or who witnessed the collision is asked contact Traffic Officer Ryan Johnson at (510) 578-4934 or via email at ryan.johnson@newark.org. Anonymous information can be shared on the Newark Police Department tip line at (510) 578-4965. Meanwhile, Fremont police are investigating the incident at the apartment complex as an assault with a deadly

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.

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Back & Neck Pillows, Wedges Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Celebrating 40 Spears!

Thank you for your years of support

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, AUGUST 22, 2019, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

VILLAS OF IRVINGTON — 3800 Adams
Avenue — PLN2017-00250 - To consider
a Discretionary Design Review Permit,
Tentative Tract Map No. 8400 and a Private
Street entitlement to allow development
of an 11-unit townhouse development
located in the Irvington Community Plan
Area and to consider an exemption Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, In-Fill Development Projects.

Project Planner — Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

FREMONT CONFERENCE/CONVENTION CENTER AND BANQUET FACILITY – 46399 Fremont Boulevard – PLN2018-00263 - To consider a Conditional Use Permit, Discretionary Design Review Permit, Modification of Zoning Standard (FAR increase) and Waiver of Parking Space Requirements to allow development of a 56,044-square-foot conference/convention and banquet facility in the Bayside Industrial Community Plan Area, and to consider a finding that no further environmental review is required as a Mitigated Negative Declaration was previously prepared and adopted for the Springhill Suites project (PLN2015-00241) in accordance with the California Environmental Quality Att (CEQA) for which the proposed project is a (CEQA) for which the proposed project is a conforming part.

Project Planner – Terry Wong, (510) 494-4456, twong@fremont.gov

THORNTON VILLAS TIME EXTENSION — 3900 Thornton Avenue — PLN2019-00362 — To consider a two-year time extension for a previously approved Discretionary Design Review Permit and Vesting Tentative Tract Map No. 8383 to allow Tentative Tract Map No. 8383 to allow construction of a new four-story, mixed-use development containing a podium garage and four commercial condominium units totaling 7,124 square feet on the ground floor and 54 residential condominium units on the three upper floors on a vacant 1.05-acre parcel in the Centerville Community Plan Area, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, In-Fill Development Projects.

Project Planner – Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

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

* NOTICE 3

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

JOEL PULLEN, SECRETARY FREMONT PLANNING COMMISSION

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (UCC SEC. 6105 AND SEC 24073 ET SEQ B&P, C.)
Escrow No. 1914546DMB
NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s), business address(es) of the Seller(s) is/are: PAL'S PIZZA & GRILL INC, 4764 BAFFIN AVENUE, FREMONT, CA 24578

Doing Business as: PAL'S PIZZA & GRILL
All other business name(s) and address(es) used the Seller(s), is/are:

The name(s) and address of the Buyer(s) is/are: JASWANT SINGH AND MANJINDER SINGH, 29878 LARRABEE STREET, HAYWARD, CA 94544

The assets being sold are generally described as: FIXTURES, EQUIPMENT, INVENTORY AND ALL BUSINESS ASSETS and are located at: 5480 CENTRAL AVENUE, NEWARK, CA 94560

The bulk sale is intended to be consummated at the office of: BAY AREA ESCROW SERVICES

and the anticipated sale date is AUGUST 25, 2019
The bulk sale IS subject to California Uniform
Commercial and Professions Code(s) sections set forth above.

set forth above. The name and address of the person with whom claims may be filed is: BAY AREA ESCROW SERVICES, 2817 CROW CANYON RD, STE 102, SAN RAMON, CA 94583 and the last date for filing claims by any creditor shall be date on which the notice of the liquor license is received by the Escrow Agent from the Department of Alcoholic Control.

Buyer(s): JASWANT SINGH AND MANJINDER SINGH LA2325652 TRI CITY VOICE

CNS-3280720#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG19029373
Superior Court of California, County of Alameda
Petition of: Yen Shen Wang for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Yen Shen Wang filed a petition with this court for a decree changing names as follows: Yen Shen Wang to Michael Wang

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may

grant the petition without a hearing.
Notice of Hearing:
Date: 9-13-19, Time: 11:00 am, Dept.: 17
The address of the court is 1221 Oak St.,

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

Date: July 31 2019 WYNNE S. CARVILL Judge of the Superior Court 8/6, 8/13, 8/20, 8/27/19

CNS-3280937#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG19027547
Superior Court of California, County of Alameda
Petition of: Maria del Carmen Dubón for Change

TO ALL INTERESTED PERSONS:

TOAL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Maria del Carmen Dubon to Carmen Dubón
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show

cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 09-06-19, Time: 11:00 a.m., Dept.: 17
The address of the court is 1221 Oak St., Oakland, CA

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

WYNNE S. CARVILL Judge of the Superior Court 8/6, 8/13, 8/20, 8/27/19

CNS-3280119#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG19026218
Superior Court of California, County of Alameda
Petition of: Tuan Kien Loy for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Tuan Kien Loy filed a petition with this
court for a decree changing names as follows:
Tuan Kien Loy to Daniel Tuan Kien Loy
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 9-6-19, Time: 11:00 AM, Dept.: 17
The address of the court is 1221 Oak Street, 3rd
FI, Oakland, CA 94612
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri-City
Voice
Date: July 09 2019
WYNNES. CARVILL

Voice
Date: July 09 2019
WYNNE S. CARVILL
Judge of the Superior Court
7/16, 7/23, 7/30, 8/6/19

CNS-3273189#

FICTITIOUS BUSINESS **NAMES**

> FICTITIOUS BUSINESS NAME STATEMENT File No. 561496

Fictitious Business Name(s): Regal Group Referrals, 39465 Paseo Padre Pkwy, Ste. 3550, Fremont, CA 94538, County of Alameda

Regal Group Investments, Inc., 39465 Paseo Padre Pkwy, Ste. 3550, Fremont, CA 94538;

Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement 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].)

/// Hsiao-Ling Pien, President
This statement was filed with the County Clerk of Alameda County on July 24, 2019

NOTICE: In accordance with subdivision (a) 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

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

Intensity 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). 8/6, 8/13, 8/20, 8/27/19

CNS-3280621#

FICTITIOUS BUSINESS NAME STATEMENT File No. 561506 Fictitious Business Name(s):

RAYA Autobody Repair, 29583 Ruus Rd., Hayward, CA 94544, County of Alameda Mailing address: 4521 Deborah Ct., Union City, CA 94587

CA 94367 Registrant(s): Amaduddin Yasini, 4521 Deborah Ct., Union City, CA 94587

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 7-20-2019

the fictitious business name(s) listed above on 7-20-2019
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/ Amaduddin Yasini, Owner
This statement was filed with the County Clerk of Alameda County on July 24, 2019
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). 8/6, 8/13, 8/20, 8/27/19

14411 et seq., Business 8/6, 8/13, 8/20, 8/27/19

CNS-3280120#

FICTITIOUS BUSINESS File No. 561489

File No. 36 1469
Fictitious Business Name(s):
C.G. Uhlenberg LLP, 46560 Fremont Blvd.,
Suite 403, Fremont, CA 94538, County of

Registrant(s):
Peggy H. Chen, 44961 Cougar Circle, Fremont, CA 94539
Stephen Au, 44961 Cougar Circle, Fremont, CA 94539
Rusinese

Business conducted by: a Limited Liability

Partnership The registrant began to transact business using the fictitious business name(s) listed above on

July 22, 2009 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/ Peggy H. Chen, General Partner of CGUCPA, LLP

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 24, 2019 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

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).

8/6, 8/13, 8/20, 8/27/19

CNS-3280118#

officer sought to be recalled.

FICTITIOUS BUSINESS NAME STATEMENT

File No. 560942 Fictitious Business Name(s) Washington Radiation Oncology Center, A Medical Group, Inc. 39101 Civic Center Drive, Fremont, CA 94538, County of Alameda Registrant(s):

Washington Radiation Oncology Center, A Medical Group, Inc., 2000 Mowry Avenue, Fremont, CA

Washington National Transcost, State of Copy, Inc., 2000 Mowry Avenue, Fremont, CA 94538; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on June 13, 2008

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

one thousand dollars [\$1,000],)
/s/ Albert L. Brooks, President
This statement was filed with the County Clerk of
Alameda County on July 5, 2019
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).
8/6, 8/13, 8/20, 8/27/19

CNS-327983#

CNS-3279838#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 561547
Fictitious Business Name(s):
Abdul's Packaging, 39899 Balentine Drive,
Suite #200, Newark, CA 94560, County of

Abdul's Packaging, 39899 Balentine Drive, Suite #200, Newark, CA 94560, County of Alameda Registrant(s): BLOO Logistics, Inc. 39899 Balentine Drive, Suite #200, Newark, CA 94560; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ YI Chen, Secretary
This statement was filed with the County Clerk of Alameda County on July 25, 2019
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). 8/6, 8/13, 8/20, 8/27/19

CNS-3279620#

FICTITIOUS BUSINESS NAME STATEMENT File No. 561282 Fictitious Business Name(s): 9S Nail Salon, 31879 Alvarado Blvd., Union City, CA 94587, County of Alameda Registrant(s):

Registrant(s): Mach V. Lam, 33719 Railroad Ave., Union City, CA 94587

Registrant(s):
Mach V. Lam, 33719 Railroad Ave., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on NA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Mach V. Lam, Owner
This statement was filed with the County Clerk of Alameda County on July 17, 2019
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). 8/6, 8/13, 8/20, 8/27/19

CNS-3279617#

FICTITIOUS BUSINESS NAME STATEMENT File No. 561503 Fictitious Business Name(s):

Riwaayat Jewels, 38525 Blacow Rd, Fremont, CA 94536, County of Alameda

Registrant(s): Navneet K. Sooch, 38525 Blacow Rd, Fremont, CA 94536

Navneet K. Sooch, 38525 Blacow Rd, Fremont, CA 94536 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Navneet K. Sooch This statement was filed with the County Clerk of Alameda County on July 24, 2019 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 1740, 8/6, 8/13, 8/20/19

CNS-3278360#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 561097
Fictitious Business Name(s):
Fiona Miller, 4795 Hansen Ave., Fremont, CA
94536, County of Alameda
Registrant(s):

94936, Colliny of Mainleua Registrant(s): Fiona McLellan, 4795 Hansen Ave., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

NOTICE OF INTENTION TO CIRCULATE RECALL PETITION Reg. of Voters

TO THE HONORABLE Jeff Wang, Member, Governing Board of Education, New Haven Unified School District:

Pursuant to Section 11020, California Elections Code, the undersigned registered gualified voters of New Haven Unified School District, in the State of California, hereby give notice that we are the proponents of a recall petition and that we intend to seek your recall and removal from the office of Member of the Governing Board of Education, in the New Haven Unified School District, Alameda County, Union City, California, and to demand election of a successor in that office.

The grounds for the recall are as follows: We are seeking to recall Jeff Wang from office due to, but not limited to, the 👙 following reasons: 1) Failure to uphold the duty to represent the public's interest in negotiations with employee organizations. 2) Failure to uphold the duty to provide members of the public with an opportunity to express their views and to disclose the position of each Board member in accordance with the law (NHUSD Board Policies Code 4143.1). 3) Failure to uphold the duty to adequately evaluate Superintendent Arlando Smith's job performance, including Superintendent Smith's management and community leadership skills (NHUSD Board Policies Code 2140). 4) You, together with a majority of your fellow Board members, thereby failed in your duties, and right, to discipline Superintendent Smith, up to and including termination of his employment (NHUSD Board Policies Code 2121) for behavior violating the Board's (Code 2140) and NHUSD's (NHUSD Board Policies Exhibit #P-4319.21) own explicit professional standards. Therefore, be it resolved, that we, the following residents and voters of this school district support this letter of intent to begin recall proceedings, and to ultimately have you removed from serving in your current capacity as a Trustee of the New Haven Board of Education.

The printed names, signatures, and residence addresses of the proponents are as follows: PRINTED NAME ADDRESS (complete address) 1 Colleen Weaver 32633 Muiswood Or. Union City (1949587 2 Christian Weaver 32633 Muiroad Or, Union City CH94587 C 3. Dora Casarezhope 2457 Regal Dr onomuty 12 54587 Dina County Reg

4. Zuliana Esquivez 2707 Parkside Dr UnionCity (A 94887 Zaliana 5. Yolanta Bustos 32214 Allison Dr. Union Cotyca 94567 Glanty & 2003

6. LORENZO TOLENTINO 461 PANAMA CIP. UNION CITY CA. 94587 Hogo To Custoin

7. ERICA VIRAY SANTOS 32704 COLORBURST (T., WYLUTV C.T., UNION CITY CA 94587 GAMELYN VIRAY 2175 DECOTORDAPTICI, MMONUTY CA 94587 SMALLOCAL 10. ALLEN PAGTAKHAN 35560 MONTERRA TER, 101, UNION CITY, OF 94587 DE

460) carmon way, Union city, CA 94567 buells 11. Ariel vea 12 Roul Modalla 34855 Lilac St. UnionCity, Ca 94587

The original notice and proof of service will be filed with the Alameda County Registrar of Voters (ROV) office. Elections Code section 11023. (a) Within seven days after receiving this notice of intention, the officer south to be re may file with the elections official, or in the case of a state officer, the Secretary of State, an answer, in not more than 200

words, to the statement of the proponents. (b)If an answer is filed, the officer shall, within seven days after the filing of the notice of intention, also serve a copy of it, by personal delivery or by certified mail, on one of the proponents named in the notice of intention (c)The answer shall be signed and shall be accompanied by the printed name and business or residence address of the officer sought to be recalled.

Reg. of Voters NOTICE OF INTENTION TO CIRCULATE RECALL PETITION

TO THE HONORABLE Lance Nishihira, Member, Governing Board of Education, New Haven Unified School District:

Pursuant to Section 11020, California Elections Code, the undersigned registered qualified voters of New Haven Unified School District, in the State of California, hereby give notice that we are the proponents of a recall petition and that we intend to seek your recall and removal from the office of Member of the Governing Board of Education, in the New Haven Unified School District, Alameda County, Union City, California, and to demand election of a successor in that office.

The grounds for the recall are as follows: We are seeking to recall Lance Nishihira from office due to, but not limited to, the following reasons: 1) Failure to uphold the duty to represent the public's interest in negotiations with employee organizations. 2) Failure to uphold the duty to provide members of the public with an opportunity to express their views and to disclose the position of each Board member in accordance with the law (NHUSD Board Policies Code 4143.1). 3) Failure to uphold the duty to adequately evaluate Superintendent Arlando Smith's job performance, including Superintendent Smith's management and community leadership skills (NHUSD Board Policies Code 2140). 4) You, together with a majority of your fellow Board members, thereby failed in your duties, and right, to discipline Superintendent Smith, up to and including termination of his employment (NHUSD Board Policies Code 2121) for behavior violating the Board's (Code 2140) and NHUSD's (NHUSD Board Policies Exhibit #P-4319.21) own explicit professional standards. Therefore, be it resolved, that we, the following residents and voters of this school district support this letter of intent to begin recall proceedings, and to ultimately have you removed from serving in your current capacity as a Trustee of the New Haven Board of Education.

The printed names, signatures, and residence addresses of the proponents are as follows:

PRINTED NAME ADDRESS (complete address) Colleen Weaver 32633 Muirwood Dr. UnionCity, CA96887 (2 Christian Weaver 32633 Muir wood Dr. UnionCity, (A94507 / 3. CAMELLIA SANTOS 30711 CARR WAY UNION CITY CA 94587 CAMEDLIA 4 PAULETTE CASTA NEDA 4607 CARMEN WAY UNION CITY CA 94587 SOLUTION statricio Renol Urbi, Jr. 52Ce Appian Way, Union Cty, CA 94587 Fadira P. Mes 6 EMELYN VIRAY 2175 DECOTOFD APTIOL, UMONUTY LAG4587 GULL 7. EILEEN VIRAY ALCONES 32745 OLYMPIAD CT UNION CITY CA 94587 SOURCE

8. AILEEN PAGTAKHAN 35560 MONTERRA TER. 101, UNION CITY, CA 94587 ATT

4607 carmen way, union city ca. 94587 thutte 10. LORENTO TOLENTINO 461 AMAMA CIR. UNION CITY, CA. 94587 Pago Toluthine

11. ERICA VIRAY SANTOS 32704 COLORBURST CI., UNIONCIN, CA 94587 12 Paul Medalla 34865 Lilac St, Union City CA 94587 The original notice and proof of service will be filed with the Alameda County Registrar of Voters (ROV) office

may file with the elections official, or in the case of a state officer, the Secretary of State, an answer, in not more than 200 words, to the statement of the proponents. (b)If an answer is filed, the officer shall, within seven days after the filing of the notice of intention, also serve a copy of it, by personal delivery or by certified mail, on one of the proponents named in the notice of intention (c)The answer shall be signed and shall be accompanied by the printed name and business or residence address of the

Elections Code section 11023: (a) Within seven days after receiving this notice of intention, the officer south to be recail

PUBLIC NOTICES

Reg. of Voters

NOTICE OF INTENTION TO CIRCULATE RECALL PETITION

TO THE HONORABLE Sharan Takhar Kaur, Member, Governing Board of Education, New Haven Unified School

Pursuant to Section 11020, California Elections Code, the undersigned registered qualified voters of New Haven Unified School District, in the State of California, hereby give notice that we are the proponents of a recall petition and that we intend to seek your recall and removal from the office of Member of the Governing Board of Education, in the New Haven Unified School District, Alameda County, Union City, California, and to demand election of a successor in that office.

The grounds for the recall are as follows: We are seeking to recall Sharan Takhar Kaur from office due to, but not limited to, the following reasons: 1) Failure to uphold the duty to represent the public's interest in negotiations with employee organizations. 2) Failure to uphold the duty to provide members of the public with an opportunity to express their views and to disclose the position of each Board member in accordance with the law (NHUSD Board Policies Code 4143.1). 3) Failure to uphold the duty to adequately evaluate Superintendent Arlando Smith's job performance, including Superintendent Smith's management and community leadership skills (NHUSD Board Policies Code 2140). 4) You, together with a majority of your fellow Board members, thereby failed in your duties, and right, to discipline Superintendent Smith, up to and including termination of his employment (NHUSD Board Policies Code 2121) for behavior violating the Board's (Code 2140) and NHUSD's (NHUSD Board Policies Exhibit #P-4319.21) own explicit professional standards. Therefore, be it resolved, that we, the following residents and voters of this school district support this letter of intent to begin recall proceedings, and to ultimately have you removed from serving in your current capacity as a Trustee of the New Haven Board of Education.

The printed names, signatures, and residence addresses of the proponents are as follows:

PRINTED NAME ADDRESS (complete address) 30711 CARR WAY UNDON CITY CA 94587 1. CAMELLIA SANTOS 2. AILEEN PAGTAKHAN 35560 MONTERRA TER, APT 101. UNION CITY, CA 94587 3. ERICA VIRAY SANTOS 32704 COWRBURST CT, UNION CITY, CA 94587 4. Manuscella Allen 31313 Chicoine Ave, Hayward CA 94544 T 5. Zuliana Esquivez 2707 Parkside Dr Union City CA 94587 Juliana Too 3 6. Dora Casarrz Lepe 2437 Regal or Union City ca 9582 Dra Casarr 7. Michaele Dennise Kelley 72 Palm Drive Union City CA 94587 Michaele Dennise 8. Dolores Junes 3557 Miller Ct. Union City 955 teles 9. Adriana Jana 331 Riviera Dr. Union City 91691 Adriana James 10. Anna Calubiran 4301 Victoria Ave Union City A9 4587 Mr. B. Calu 11. Serena Suranyi 2636 Village Ct, Unincity 94587 Sum 12 Edward Surany 2636 Village Ct. Unin City 94587 Eds

The original notice and proof of service will be filed with the Alameda County Registrar of Voters (ROV) office. Elections Code section 11023. (a) Within seven days after receiving this notice of intention, the officer south to be recalled may file with the elections official, or in the case of a state officer, the Secretary of State, an answer, in not more than 200 words, to the statement of the proponents.

(b)If an answer is filed, the officer shall, within seven days after the filing of the notice of intention, also serve a copy of it, by personal delivery or by certified mail, on one of the proponents named in the notice of intention.

(c)The answer shall be signed and shall be accompanied by the printed name and business or residence address of the officer sought to be recalled.

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/ Fiona McLellan
This statement was filed with the County Clerk of

Is/Fiona McLellan
This statement was filed with the County Clerk of Alameda County on July 11, 2019
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner A the residence address of a registered owner 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). 7/30, 8/6, 8/13, 8/20/19

CNS-3277201#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 561338
Fictitious Business Name(s):
Alpine Heating and Air Conditioning Inc, 35946
Anjou PI, Newark, Ca 94560, County of Alameda
Registrant(s):
FMH, Inc., 35946 Anjou PI, Newark Ca 94560;
FMH Inc: California

FMH, Inc., 35946 Anjou Pt, Newark Ga 34000, FMH Inc; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 24 2002

declare that all information in this statement true and correct. (A registrant who declares

rect. (A registrant who declares terial matter pursuant to Section

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/ Kenneth M Stensland, CEO This statement was filed with the County Clerk of Alameda County on July 18, 2019 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 own 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). 7/30, 8/6, 8/13, 8/20/19

CNS-3276333#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 560811
Fictitious Business Name(s):
Fremont Botanicals, 37317 Fremont Blvd,
Fremont, CA 94539, County of Alameda
Registrant(s):
GSB Pharmaceutical Enterprises, Inc 37323
Fremont Blvd, Fremont, CA 94536; CA
Business conducted by: A Corporation
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 and correct. (A registrant who declares
as 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/ Gurpartal Basrai, President
This statement was filed with the County Clerk of
Alameda County on July 2, 2019
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

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). 7/23, 7/30, 8/6, 8/13/19

CNS-3275558#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 561086 Fictitious Business Name(s):

Pacifico Anchor Boats, 38472 Cedar Blvd., Newark, CA 94560, County of Alameda Registrant(s): Roberto Corres, 4437 Glidden Way, Fremont,

CA 94536 Briana J. Corres Rivera, 4437 Glidden Way, Fremont, CA 94536 Business conducted by: married couple

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is Briana J. Corres Rivera

This statement was filed with the County Clerk of

/s/ Bhana J. Corres Rivera
This statement was filed with the County Clerk of
Alameda County on July 10, 2019
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). 7/23, 7/30, 8/6, 8/13/19

CNS-3274316#

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following:

the following:

<u>Zoning Text Amendment (AT-19-002)</u>

The City of Union City is proposing to modify Section 18.76.105, "Site development review

extension," and Section 18.56.090, "Use permit approval extension," of the Union City Municipal Code to allow an additional one-year extension beyond the one-year extension currently permitted.
NOTICE IS ALSO GIVEN that staff is

recommending the project to be considered categorically exempt per Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment, of the California Environmental Quality Act (CEQA)

California Living.

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may be a comment of the hearing. The project planner, Carmela Campbell, can be reached at (510) 675-5316 or via email at CarmelaC@unioncity.org.
PLANNING COMMISSION MEETING

Thursday, August 15, 2019
Said hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for includes the meeting agenda and start report tor this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City

station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are

at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing

the public hearing. CARMELA CAMPBELL Economic & Community Development Director 8/6/19

CNS-3279252#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOHN A. FARIA CASE NO. RP19028042

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: John A. Faria A Petition for Probate has been filed by

Perry J. deFaria in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Perry J. deFaria be appointed as personal representative to administer the estate of

the decedent.

The Petition requests authority administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant good cause why the court should not grant

good cause with the authority.

A hearing on the petition will be held in this court on 8/14/2019 at 9:31 a.m. in Dept. 202 located at 2120 Martin Luther King Jr.

202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of the person of the pe Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Attorney for Petitioner: Charles A. Triay, One Kaiser Plaza, Suite 750, Oakland, CA 94612, Telephone: (510) 463-3170 7/30, 8/6, 8/13/19

CNS-3277912#

Page 35

REPORT OF SALE AND PETITION FOR ORDER CONFIRMING SALE OF REAL PROPERTY
Case Number: RP18923690
Hearing date and time: 08/14/19
9:30
9:30

9:30
Dept. 202
Superior Court of California, County of Alameda, 2120 Martin Luther King Way, Berkeley, CA 94704, Probate
Estate of Gerald Fishburn decedent
1. Petitioner: Lola Russo is the personal representative of the estate of the decedent, conservatee, or minor and requests a court order for:

b. confirmation of sale of the estate's interest in other property sold as a unit as described in Attachment 2c

c. approval of commission of: 4.5% of the amount of \$32,625.00

d. additional bond is not required.
2. Description of property sold
a. interest sold: 100%

Street address and location: 3744 James renue, Fremont, CA 94538-3414, County of

Alameda

e. Legal description is affixed as Attachment 2e.
3. Appraisal
a. Date of death of decedent or appointment of conservator or guardian: DOD - 08/28/2018
b. Appraised value at above date: \$870,000.00
c. Reappraised value within one year before the hearing: \$870,000.00
d. Appraisal or reappraisal by probate referee has been filled

has been filed
4. Manner and terms of sale
a. Name of purchaser and manner of vesting the:
Seema Gupta
c. Sale was private on: 6/24/2019
d. Amount bid \$725,000.00
Deposit \$21,750.00
e. Payment Cash
f. Other terms of sale
5. Commission

5. Commission b. A written contract for commission was entered into with: Stacy Lahn, Ardent Realty & Associates c. Purchaser was procured by: Zeke Mujaddadi, Home Advantage Corp. a licensed real estate broker who is not buying for

a licenseu real estate bloker who is not earling. In his or her account d. Commission is to be divided as follows: 4.5% Total - 2% to Sellers Broker and 2.5% to Buyers

\$98,000.00

a. Amount before sale: b. Additional amount needed: None 7. Notice of sale

Published

8. Notice of hearing

8. Notice of hearing
a. Special devisee:
(1) None
b. Special notice:
(3) Required written notice will be given
c. Personal representative conservato
estate, or guardian of the estate:
(3) Written notice will be given
9. Reason for sale
a. Necessary to pay
(1) debts

expenses of administration) taxes

(5) taxes b. The sale is to the advantage of the estate and in the best interest of the interested persons. (10) Formula for overbids a. Original bid. \$725,000.00 b. 10% of first \$10,000 of original bid: \$1,000.00 c. 5% of (original bid minus \$10,000): \$26,250.00 d. Minimum overbid (a + b + c): \$752,250.00 1. Overbid. Required amount of first overbid \$752,250.00

\$752,250.00

12. Petitioner's efforts to obtain the highest and best price reasonably attainable for the property were as follows:
Listed on several MLS's: Paragon, Metrolist, Barets, SFAR, Redfin, Trulia, Realtor.com. and CAR other MLS service. The house had exposure to the greater N. CA. Property on the market for 2 weeks prior to 1st Open House on 4/27/19. Several offers received with accepted offer deemed most beneficial to Estate.
Date: July 19, 2019
C. Brent Patten 77706
I declare under penalty of periury under the laws

I declare under penalty of perjury under the laws of the State of California that the foregoing is true

C. Brent Patten 77706, Law Offices of Rives & Rives, 2211 Railroad Avenue, Pittsburg, CA 94565; Telephone: (925) 432-3511; Fax No. (925) 432-3516

mail address: cbpatten@hotmail.com torney for Lola Russo 7/30, 8/6, 8/13/19

CNS-3277802#

vator of the

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 12th day of August, 2019 at or after12:15pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following neople:

Name John Jare Jones and Through Date Jorge Barajas3205-7-2019 William GoudyMM4015-16-2019 Gergory Munoz3405-20-2019 Vanvi Luong3005-30-2019 Matthew Aiake36711-17-2018 James Jerome3024-21-2019 7/30, 8/6/19

CNS-3276760#

Honor Roll

Palmer College, Chiropractic, Iowa

Spring 2019 Dean's List

- Antonya Forsyth, Milpitas
- Korina Gov, Milpitas • Austin Perrine, Milpitas
- Jennifer Shiley, Milpitas • Kyle Siskar, Milpitas
- Janelle Slugoski, Milpitas • Bryar Starr, Milpitas
- Shantai Watson, Milpitas

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

Sandra A. Meyer **Resident of Fremont** January 24, 1957 – July 31, 2019

Sandra Ann Meyer was born on January 24, 1957 in Whittier California to Frank and Stephanie Provenzano. A majority of her child hood was right here in Fremont California. She enjoyed playing outside with the neighborhood children and spending time with her cousins. She Graduated from American High school in 1975 where she met her best friend Nicolette Meyer. Sandra and Nicki spent every moment together from tanning on the beach to cruising down Fremont Boulevard. Nicki had a younger brother, Kenneth Meyer who Sandra and he picked on each other a lot. However one day fell in love and Sandra married the love of her life on June 6, 1981. Ken and Sandra moved into their first apartment together right down the street from Sandra's parents' home. Sandra didn't want to move far as her parents meant the world to her. In September of 1983 Sandra and Ken welcomed their first born child, a boy, Jonathan Christopher Meyer. Jonathan was Sandra's pride and joy and mamas "boober". Jon was Sandra's best friend, they did everything together and went everywhere together. In April of 1988 Sandra and Ken welcomed their second child, a baby girl, Sara Elizabeth. Sandra was so happy to

girly things with. Ken and Sandra eventually ended up renting a home right next door to her parents and Sandra was able to walk her children to her parents' home every day. Her father passed away shortly after Sara was born so Sandra's and her family moved back into her old house with her mother to take care of her. Sandra was a stay at home mom for many years and babysat the neighborhood children and her friend's children as well. In March of 1990 Ken and Sandra welcomes their last baby, another little girl Julie Ann. Sandra's and kens family was now complete. After her mother passed away in 1998 Sandra went back to work at Raleys supermarket for 15 years working in the deli. She grew up in a very strong Sicilian family and loved her Sunday dinners with her family. She cooked for an army when she made a meal. She secrets to cooking so she may pass that along

to her family and continue the family traditions. She always welcomed people into her home and offered a home cooked Italian meal. She had a live for poodles, she didn't like the shedding of a dog so a poodle who doesn't shed was always her dog of choice, Maggie, Nina and Annie were the three she loved and raised. Sandra gained a daughter in law in February of 2016, Karina Cruz and she couldn't be more proud of her son. Sandra was proud of all her children and loved them tremendously. Sandra also had two little girls Alma and Cielo, who she considered her granddaughters from her daughter Julie's boyfriend Jonathan, whom she loved as another son. She loved watching the children laugh and play and sitting watching the news with them. Sandra fought long and hard for her family so she can be around for them and watch all their life accomplishments come into place. Sandra was a very warm and welcoming person who always made people laugh. She was kind gently and would do everything and anything for her family.

Visitation will be held from 4:00 PM -8:00 PM with a Vigil Service at 6:30 PM, Tuesday, August 6, 2019, Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont. Funeral Mass will be held Wednesday, August 7, 2019 at 1:00 PM, Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont. Burial to follow at Holy Sepulchre Cemetery, 26320 Mission Blvd., Hayward.

> Fremont Chapel of the Roses 510-797-1900

510-494-1999 taught her youngest daughter Julie all her tricityvoice@aol.com have a little girl she could dress up and do

COMMUNITY BULLETIN BOARD

Fremont

FAMILY RESOURCE CENTER

24 agencies help Tri-City residents

with employment, counseling,

childcare subsidies, housing, legal,

public benefits, health insurance,

workshops & more. Mon-Fri 8-5.

39155 Liberty St, Fremont

510.574.2000 or Fremont.gov/FRC

Tri-City Free Breakfast Program

VOLUNTEERS NEEDED!

Help serve hot nutritious meals.

Students Community service hours!

Irvington Presbyterian Church

4181 Irvington Ave, Fremont

Mon, Wed, & Fri

Any time between 5am-9am

Contact Rich Doberstein at

rich.dare2dream@sbcglobal.net

Al-Anon & Alateen

Family Groups are here

to help you Are you troubled by

someone else's drinking?

Al-Anon has but one purpose,

to help families and friends of

alcoholics. We share our

experience, strength and hope

Website: alanond17.weebly.com

For a meeting list or

Email: Easyduz@gmail.com or call: 510-276-2270

Eden Community Connections Circle of Friends

Come join with other mental health clients looking for mutual support and fun. We meet every Wed. 1:30-3pm at various locations in San Leandro and Hayward. Call Judy 510-605-8412 for information

SPARKPOINT FINANCIAL SERVICES

for Low-Income Residents FREE financial coaching & services. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120 To register, call 574-2020

League of Women Voters Fremont-Newark-Union City www.lwvfnuc.org

Fremont.gov/SparkPointFRC

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Is Food a Problem For You?

Do you eat when you're not hungry? Do you binge, purge or restrict? Is your weight affecting your life? No dues, no fees, no weigh-ins, no diets. All are Welcome www.oasaco.org or www.oa.org 510-449-7610

Is Your Life Unmanageable **Because of Debt?**

Are you sick of bouncing checks, paying late fees, & having creditors knocking at your door? You are not alone

Fri. 7pm St. James Episcopal Church 37051 Cabrillo Terrace Fremont 510-449-7610

Let's Do Lunch! **Volunteer for** LIFE ElderCare **Meals on Wheels**

Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@LifeElderCare.org www.LifeElderCare.org

DISCOVERY COVE Drop-in Childcare Center Fremont Family Resource Center

Open to the public M-F 8:30-5. Staffed by City of Fremont Rec Dept. Open to well children aged 2-10. \$8/hour per child. 39155 Liberty St, #H850, Fremont. Fremont.gov/FRC Reservations: 510.574.2010

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities **Announcements** For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales • No animal sales (nonprofit humane organization

adoptions accepted)

• No P.O. boxes unless physical address is verified by TCV

Try OVEREATERS ANONYMOUS

DEBTORS ANONYMOUS

www.debtorsanonymous.org

FREE PRESCHOOL

Fremont Unified School District offers FREE preschool for income-eligible families. The income limits have been raised recently and more families are qualifying. Children must be 3-5 years old and toilet trained. It's a 3-hour class, 5 days per week. Openings now and throughout the school year. For information: 510-659-2579 or preschool@fremont.k12.ca.us

ABWA-Pathfinder Chap. 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

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 – Cards & Games 11:45 - Lunch 1:00 - Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch,rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

Bay Area Guide Dog Puppy Raisers Looking For Volunteers Interested in giving back to

their community Raise a puppy and change a life! We meet Thursday 7-8pm For more information Call Randy Hollenshead 510-331-4862

Do you get nervous when

you have to speak in public?

Newark Toastmasters can help

Learn this skill and more in a

supportive atmosphere

It's FREE to attend

Tues 7am-8:10am

Newark Library

6300 Civic Terrace Ave., Newark

510-796-3562 or 510-402-8318

www.1118.toastmastersclub.org

A-1 Comm. Housing SVCS **Credit & Money Management Workshop**

Resolve your credit issues & be better money managers Every 2nd Saturdays 10am-2:30pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Please register www.a1chs.org or call 510-674-9227

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont Guests Always Welcome, Enjoy Show N Tells, Drawings Auction, Refreshments www.fremontcoinclub.org 510-792-1511

FREMONT STAMP CLUB

Meets 2nd Thurs. each month 7pm Fremont Community **Activities Center** 3375 Country Dr., Fremont Collectors of all ages welcome www.fremontstampclub.org/ or call Tom 510-793-9124 write12me@gmail.com

English Conversation Cafe

Practice your English & enjoy refreshments Small conversation groups with English tutors, Beg & Adv Students Free / Drop-ins welcome Tuesdays 7-8:30pm **Bridges Community Church** 505 Driscoll Road, Fremont 510-651-2030 / nateg@bridgescc.org

Sunday Sermon Translations South Bay Community Church welcomes our neighbors

with written sermon translations in Chinese, Spanish and Urdu Message in written translation Sundays 8:00 am South Bay Community Church 47385 Warm Springs Boulevard Fremont, CA 94539 For information and to request another language: 510-490-9500

Afro-American Cultural & Historical Society

Sharing our culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec, Feb, June, July 5:30pm Newark Library 510-793-8181 aachstricity.org Welcome!

Union City Toastmasters All are Welcome!

Every1st & 3rd Monday from 7-9pm 904 H Street, Union City Practice your Speaking Skills & Lead with Confidence! For more information 5269.toastmastersclubs.org/ 510-386-7722

Fremont Cribbage Club

Meets to play weekly, every Weds. We play a Cribbage Tournament starting at 6PM. at SHAKERS PIZZA at 4075 Thornton Ave., Fremont We welcome experienced players and will work with new players hoping to learn the game. Email:Accgr43@gmail.com For more information.

Become a volunteer driver with LIFE Eldercare

Drive older adults to appts/errands Flexible weekday scheduling Call Valerie 510-894-0370 x2 vdraeseke@LifeElderCare.org www.LifeElderCare.org

Do you want to help build our Model Railroad **Layouts & Operate Trains?**

The Tri-City Society of **Model Engineers** Looking for new members Meet Fridays - 7:30pm-9:30 pm Niles Plaza 37592 Niles Blvd., Fremont www.nilesdepot.org or call 510-325-2092

Free Health Coaching Session

Weight loss, Blood Sugar Balance, Cognitive Health and Better Sleep. Work with a Coach for Better & Longer Lasting Results. www.missionvalleyhealthcoach.com jackie@missionvalleyhealth coach.com 510-320-3956

Zumba with Jazzy Jenny!

Monday nights 7:30pm-8:30pm at Hope Community Church 2190 Peralta Blvd., Fremont Cost is FREE but donations are appreciated. Men and Women 12 + Zumba is a fun filled dance workout with many rhythms from around the world

AMERICAN LEGION POST 837

Veterans and Active Duty Military are invited Meetings 3rd Tuesday each month - Except July and Dec. Social Time 6:30pm General Meeting 7:15pm **VETERANS MEMORIAL BUILDING (NILES)**

37154 2nd & E Strets

Fremont www.POST837.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

The Tri-Cities Democratic Forum

meets every 3rd Wednesday Chadni Restaurant- 5748 Mowry School Rd- in Newark. Resident of Fremont, Union City or Newark. Get involved in the political process, stay informed On local & national issues. Meet like-minded people. Contact President Sean Manalo sean.t.manalo@gmail.com

Public Community and Event Spaces

Open to all ages Town Fair Plaza at the corner of Capitol Ave and Downtown Fremont CHECK US OUT AT: WWW.TOWNFAIRPLAZA.COM

Newark Cub Scout Pack 441

Looking for adventurous kindergarteners to fifth graders to join our Pack! Meetings are every third Wednesday at 6:30pm at Holy Redeemer Church, 35660 Cedar Blvd, Newark. For more information: pack441cubmaster@yahoo.com

Make a new friend! Be a volunteer friendly visitor with

LIFE ElderCare Spend time with a lonely older adult. You both will enjoy your weekly visits. Call Linda 510-894-0370 x3 lhoyne@LifeElderCare.org www.LifeElderCare.org

Zumba Kids with Jazzy Jenny

Kids ages 4-12 Saturdays 2:30pm-3:30pm At Hope Community Church One hour of games, fun, and dancing. The last Saturday of every month is Zumba Family! For more info email:

zumba.jazzyjenny@yahoo.com

SiliconAndhra ManaBadi

Telugu Language Program 501c3, ACS-WASC accredited Approved by school districts ManaBadi classes many locations For ages 4 years and above OPEN to non-heritage students http://manabadi.siliconandhra.org/ Sridevi Ganti 510-364-2493 sridevi.ganti@manabadi.siliconandhra.org

Buon Tempo Italian American Club Family Dinners

1st Tuesday of Month at 7 P.M. at Transfiguration Church in Castro Valley Everyone is welcome: Members \$15/Guests \$20 5-Course dinner Reservations by prior Friday at 510-483-6929 www.buontempoclub.org

Do you like learning about history? Are you interested

in antiques & collectibles? Meet 2nd Tuesday each month to share lunch and learn something new. Contact Fran at 510-792-0388 or June Swift (510) 797-5315 or email dieseln@comcast.net

COMMUNITY BULLETIN BOARD

A-1 Comm. Housing SVCS 1st Time Home Buyers Certification Workshop

Learn the process of homeownership & What Down Payment Assistance Programs are available for dates & location, go to www.a1chs.org or call 510-674-9227

LOVE to WRITE? WANT to WRITE? WRITER'S BLOCK?

Fremont Area Writers (FAW) is here to HELP!
Meets 4th Saturdays (except July & Dec) 2:00 to 4:00 P.M.
42 Silicon Valley, 6600 Dumbarton Cir, FRMT. Great speakers!
"Second Saturday" Monthly Readings w/ a published author
from 2:00 to 4:00 P.M. Half Price Books in the Fremont Hub.
Open Mic 4th Mondays 7:00 to 9:00 P.M. at
Suju's on Thornton Ave next to Dale's Hardware in FRMT.
Critique Groups to help you from first draft to publication
Everyone is welcome! www.cwc-fremontareawriters.org

FOR SALE Dining room table

26" wide X 61" long X 29" high
Butcher block top, white legs
4 matching chairs
Drawer at each end for storage
\$60 for the set
Also rocker recliner, good
condition
Rocks but doesn't recline - \$25
(510) 276-1439

MEHS Band & Orchestra FLEA MARKET

4TH Saturday of the month (weather permitting) March through October \$20 Cash fee for Vendors Due the day of flea market Set up 6am - 7am - 3:30pm 2300 Panama St. Hayward officialmehsband@gmail.com

HAYWARD AIRPORT OPEN HOUSE SUNDAY, SEPT 22, 2019

10am - 4pm
Free Entry & Free Parking
Aircraft, Classic Cars
Food Truck
DJ & Booths
20301 Skywest Dr. Hayward
www.haywardairport.org
or call 510-293-8678

Larry O Car Show Sat. August 10

9am-3pm
Free Admission!
Riggieri Senior Center
33997 Alvarado Niles Blvd.
Bounce House, Bicycle Show,
Model Car Display, Prizes
BBQ Fundraiser, Music
contact: 510-675-5495

53rd Annual Art Show – ARTIST CALL

8/25 Application Deadline!
Apply at
www.fremontartassociation.org/
annual-art-show
~FREMONT ART ASSOCIATION~
37697 Niles Blvd., Fremont, CA
510.792.0905

GARAGE SALE

Sat. Aug 17 & Sun Aug 18

9am-3pm

36360 Beech Place

Newark, 94560

Men & Women's Clothing

Shoes - Household goods

(lamps, linens, Kitchen utensils)

Misc. Tools and other things

Home Craft Fair - 48th year October 2,3,4,5

Wednesday 10am - 4pm
Thursday10am - 5pm
Friday 10am - 5pm
Saturday 10am - 4pm
1608 Via Santa, San Lorenzo
(Follow signs on Bockman Road)
Hundreds of Handmade Gifts for
Giving and Keeping

Centennial Celebration

September 28 - 10am-5pm
American Legion Post 68
and American Legion Auxiliary
Unit 68 - Hayward
B Street Downtown Hayward
Parade and Festivities
All are invited
For info Call Alfredo Rodriguez
510-537-6105
email: readyajr@yahoo.com

GOP pushes immigration bill, skirting rules as Dems protest

By Lisa Mascaro
AP Congressional Correspondent

Republicans on the Senate Judiciary Committee upended the rules Thursday for immigration legislation that would extend family detentions as chairman Lindsey Graham muscled the measure forward over the objections of Democrats.

It's one last battle, led by a top ally of President Donald Trump, before senators break for a long August recess and the start of 2020 campaigning with immigration at the forefront of the debate.

Graham gaveled open the hearing saying he wasn't going to wait any longer to address the crisis at the southern border. He acknowledged that his outreach to Democrats has failed to reach a compromise on detention policies for children and families.

In pushing the bill forward, the chairman skirted committee rules allowing for amendments and requiring minority participation in certain actions, including to end debate.

"What am I supposed to do?" asked the South Carolina Republican. "We have a right to vote."

Democrats have protested the bill and refused to attend a panel session last week, setting off the battle Thursday. They voted against the measure, decrying what Rhode Island Sen. Sheldon Whitehouse called an "illegitimate process."

Ripping up a copy of the committee's rules, Democratic Sen. Patrick Leahy of Vermont, a former chairman of the panel, questioned why normal rules were being discarded.

"Apparently, it's for legislation to give the president what he wants in his political war on immigration," Leahy said.

"It's supposed to be the Senate Judiciary Committee, not the Donald Trump committee."

The bill would change existing law, which limits family detentions to 20 days for migrants traveling with children and requires them to be released pending asylum hearings. Instead, Graham's bill would allow longer detentions by doing away with the limits, which have been part of the so-called Flores legal settlement.

Among other changes, the legislation would restructure asylum law to have applicants apply in Mexico and other countries, rather than when they arrive at the U.S. border, and bring on 500 new immigration judges to help process the backlog of cases.

Sen. Mazie Hirono, D-Hawaii, said the bill is unworkable. "In a word, it's nuts and probably unconstitutional," she said.

The morning hearing set off a particularly heated dispute over not just immigration policy, which often divides the political parties, but the traditions of the Senate, where Republicans hold the majority and have chipped away at longstanding rules.

Ground zero for much of the uproar has been the work of the Judiciary Committee, which handled Brett Kavanaugh's nomination to the Supreme Court last year.

Senate rules were changed to allow faster confirmation of Trump's judicial nominees and confirming Kavanaugh and filling court vacancies with Trump's picks has been a top accomplishment of the Republican-led Senate.

Graham, who faces his own re-election alongside Trump in 2020, acknowledged his immigration bill may not be approved by the Senate – and faces even less chance in the House, where Democrats have the majority.

He indicated a willingness to continue negotiating with Democrats and the president on a compromise, but said he wasn't going to leave for the August break without acting.

Graham also acknowledged that negotiating a bipartisan solution can be a problem when Trump changes his mind, as he did last year on immigration

In earlier immigration talks Trumps has suggested he liked one bipartisan approach only to drop it days later. "The Tuesday-Thursday Trump is a real dilemma," Graham said.

"Bipartisanship is going to be required," he said. "Maybe we can get there."

Lawmakers are eager to return home saying they have taken action to stem the crisis at the border.

Police officer

SUBMITTED BY UNION CITY PD

Injured during collision

Late Friday, August 2, a Union City Police Officer was driving a police vehicle in the area of G Street and 5th Street, when a Toyota Prius traveling at a high rate of speed hit the driver side rear door. The impact sent the marked police vehicle into a neighboring front yard, injuring our officer and totally destroying both vehicles. The Toyota was occupied with multiple people at the time of the collision. Officers were able to detain one of the occupants, the other passengers and driver fled the crash on foot. Arriving officers blocked a number of streets and conducted a large area search for the other occupants. The driver and other passengers were not located during the search. Our officer sustained some head and neck injuries and was taken to a local emergency room. Thankfully our officer was treated and released from the hospital. We were lucky that the initial impact was behind our officer's door and did not cause significant injuries. A close call for our PD family and our community. Anyone with information about this incident is encouraged to call or contact Union City Police Department at (510) 471-1365; Tip Line (may be anonymous): 510-675-5207 or tips@unioncity.org

TAKES FROM SILICON VALLEY EAST

Fremont Startup Grind Digest

By Tina Kapoor, economic development manager

The last Startup Grind meeting brought yet another accomplished speaker to share her words of wisdom. Irene Koehler, social media marketing and personal branding expert, focused her talk on the importance of entrepreneurs' personal brand and how it affects their business. Through her Ready Set Expert program, Koehler prepares entrepreneurs and successful professionals to attract their ideal prospects. Koehler is a highly sought-after speaker, trainer, and strategist, as well as an adjunct professor in social media marketing program at both San Francisco State University and California State University.

Koehler has helped thousands improve business results by developing their marketing strategies and personal brands. She urges entrepreneurs to focus on three questions as they start developing or reshaping their personal brand:

How do you want others to see you?

How do you want to show up?

How do you currently show up?

Focusing on these three questions can help the thought process around your brand and what you stand for, according to Koehler. For example, thinking about why you do what you do might help you make the connection between what fuels you and your team, and why it is rewarding. Koehler also advises on keeping your audience in mind while thinking about highlighting the brand.

Perhaps the most effective analogy Koehler shared during the meet-up was that of a mirror. As entrepreneurs looking to reinvent their personal brand, they must think of themselves as a mirror because they see the things as they seem. At the same time, others looking at the entrepreneurs are windows, seeing things as they perceive. Keeping this in mind can help anyone improve their personal brand and understand customer engagement. After all, investors don't invest their time or resources in companies; they invest in the people behind the companies.

On August 7, Startup Grind Fremont has invited Andre Abrahamians to hear Considerations of Owning and Running a Startup. He has been with the leading law firm of Wilson Sonsini Goodrich & Roasti supporting clients in IP, Trademark, Commercial Securities and Employment litigation. Join us to learn how to not have these issues decide the fate of your startup, take charge and avoid costly mistakes upfront that otherwise could cost your company a fortune.

Register now at

www.startupgrind.com/events/details/startup-grind-fremont-presents-considerations-of-owning-and-running-a-startup-with-andre-wsrg-law-firm/#/.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries. At monthly events, the local entrepreneurial community gathers to learn, find mentorship, pursue funding, and gain new customers. For more information and buy tickets, visit www.startupgrind.com/fremont.

NASA NIGHT SKY NETWORK

Chill Out: Spot an Ice Giant in August

By David Prosper

Is the summer heat getting to you? Cool off overnight while spotting one of the solar system's ice giants: Neptune. It's the perfect way to commemorate the 30th anniversary of Voyager 2's flyby.

Neptune is too dim to see with your unaided eye, so you'll need a telescope to find it. Although Neptune is at opposition in September, it's so distant its brightness and apparent size won't change dramatically; the planet is usually just under 8th magnitude and 4.5 billion kilometers away. You can see Neptune with binoculars, but a telescope is recommended if you want to discern its disc; the distant world reveals a very small but discernible disc at high magnification. Neptune currently appears in Aquarius, a constellation lacking bright stars, which adds difficulty to pinpointing its exact location. Fortunately, the Moon and Neptune travel past each other the night of August 16, passing less than six degrees apart (or about 12 Moon widths) at their closest. If the Moon's glare overwhelms Neptune's dim light, you can still use its location that evening to mark the general area to search on a darker night.

Another Neptune-spotting tip:
Draw an imaginary line from bright southern star Fomalhaut up to the Great Square of Pegasus, then mark a point roughly in the middle and search there, in the eastern edge of Aquarius. If you spot a blueish star, swap your telescope's eyepiece to zoom in as much as possible. Is the suspect blue "star" now a tiny disc, while the surrounding stars remain points of white light? You've found Neptune.

Neptune and Uranus are ice giant planets. These worlds are larger than

BinoViewAugust2018NeptuneandMoon: Finder chart for Neptune. This is a simulated view through 10x50 binoculars (10x magnification). Note that the sizes of stars in this chart indicate their brightness, not their actual size. Moon image courtesy: NASA Scientific Visualization Studio; chart created with assistance from Stellarium.

terrestrial worlds like Earth but smaller than gas giants like Jupiter. Neptune's atmosphere contains hydrogen and helium like a gas giant, but also methane, which gives it a striking blue color. The "ice" in "ice giant" refers to the mix of ammonia, methane, and water that makes up most of Neptune's mass, located in the planet's

surrounds an Earth-size rocky core. Neptune possesses a faint ring system and 13 confirmed moons.

large, dense, hot mantle. This mantle

NASA's Voyager 2 mission made a very close flyby on August 25, 1989. It revealed a dynamic, stormy world streaked by the fastest winds in the solar system, their ferocity fueled by the planet's surprisingly strong internal heating. Triton, Neptune's largest moon, was discovered to be geologically active, with cryovolcanoes erupting

up of hard water ice. Triton is similar to Pluto in size and composition, and orbits Neptune in the opposite direction of the planet's rotation, unlike every other large moon in the solar system. These clues lead scientists to conclude that this unusual moon is likely a captured Kuiper Belt object. Discover more about Voyager 2 and NASA's current and future missions at www.nasa.gov.

This article is distributed by NASA Night Sky Network. The Night Sky Network program supports astronomy clubs

nitrogen gas and dust dotting its surface,

and a mottled "cantaloupe" terrain made

Night Sky Network. The Night Sky Network program supports astronomy clubs across the USA dedicated to astronomy outreach. Visit

https://nightsky.jpl.nasa.gov/index.cfm to find local clubs, events, and more.

NeptuneSystem Vovager2: Clockwise from top left: Neptune and the **Great Dark Spot** traced by white clouds; Neptune's rings; Triton and its famed icy cantaloupe surface; close of up Triton's surface. with dark streaks indicating possible cyrovolcano activity. Image Credit: NASA/JPL

The art and passion of MAGIAME

ARTICLE AND PHOTO SUBMITTED BY SUSAN HELMER

Fremont Art Association's guest artist for August will be Parul Parekh, who will give a demonstration on "Macramé – The Art of Knotting."

Parekh is a self-taught macramé artist who has been mastering the art of knotting and its numerous variations for many years. Although she worked as a clinical psychologist, a special educator and a psychology instructor for more than a decade in India, after immigrating to the U.S. she decided to explore her creative site.

As a teacher, Parekh is passionate about macramé as both a therapeutic and meditative process, which she wants her students to experience in her classes. She thoroughly enjoys the art form, relying on instinct and spontaneity, which results in a personalized work of art. Adding beautiful beads accentuates her distinctive style, and each mistake along the journey is a happy accident.

During her Wednesday, August 7 macramé demonstration Parekh will show how to create a plant holder with cotton cords mounted on a piece of driftwood, using different knots and their variations such as the lark's head knot, square knot, and double hitch knot. She also will talk about the history of macramé and

the types of materials that are used in this art form. Her intentions are to bring this ancient art alive and promote it for its simplicity and elegance.

The demonstration starts at 1 p.m. at the Fremont Art Association gallery at 37697 Niles Blvd. Admission is free.

"Macramé - The Art of Knotting"
Wednesday, Aug 7
1 p.m.
Fremont Art Association
37697 Niles Blvd., Fremont
(510) 792-0905
www.fremontartassociation.org

Latin Jazz Festival celebrates Afra Caribbean and Latin musical heritage

SUBMITTED BY LUIS R. MENDOZA

Montuno Productions, Inc., is happy to announce The First Annual Bay Area Latin Jazz Festival, on Saturday, August 17 at Rowell Ranch, a picturesque, park-like venue operated and maintained by the Hayward Area Recreation and Park District (HARD).

The celebration will showcase the cultural/musical contributions of Latin Jazz, with an emphasis on Afro-Caribbean and Latin American influences. Festival attendees will be able to enjoy a diverse array of food, music, dance, and artistry. Booth space is available for Bay Area merchants, food vendors, artisans, and community organizations.

Confirmed artists include Willie Panamá, direct from Miami; El Montuno, direct from New York City; Grammy Award recipients Julius Meléndez, Christian Pepin, and Carlos Rosario; member of the legendary Escovedo family, René Escovedo; jazz vocalist, singer-song-writer, Lisa Andrea Torres; Edgardo Cambón & Candela; Dave Bass Afro-Cuban Jazz Quintet; pianist, producer, composer, and arranger, Israel "Izzy" Tanenbaum; and Latin Rhythm Boys, showcasing their new CD "CELEBRANDO – 60 Years Est."

As part of its community outreach efforts, Montuno Productions will seek to bring small, independently owned, local businesses, community organizations, and music fans together with the goal of making a positive contribution to the arts and the economic and cultural vibrancy, resiliency, and strength of East Bay communities. Some of the confirmed vendors/exhibitors include StateFarm, Farm Fresh To You, Patelco Credit Union, Discover Chiropractic, Chabot College, Renewal by Andersen, Castro Valley School of Music, Rachel Grace Hair & Beauty, Ventana de Flores, and Jenn's Cupcakes.

Festival sponsors include The World Famous Turf Club, Body Mechanix, Lotus Cleaning Services, Northern California Arthritis Center, and Brews & Brats.

> First Latin Jazz festival Saturday, Aug 17

11 a.m. – 5 p.m. Rowell Ranch 9275 Dublin Canyon, Rd., Castro Valley bayarealatinjazzfestival.com Tickets: \$25

Park It

By NED MACKAY

Among the many pleasures that are offered during summertime in the East Bay Regional Park District are free concerts, and there's one from 5:30 p.m. to 7:30 p.m. Friday, August 9 at Crab Cove Visitor Center in Alameda. The concert will feature the band "Jazz Mafia." The center stays open until 8 p.m. with activities on the deck starting at 4:30 p.m. Bring your blanket or lawn chair, and a picnic dinner or buy local food and beverages on-site.

Parking is available on Webster Street or the Crown Beach lot at Otis Drive. The event is sponsored by the Alameda Rotary Club, park district, and Regional Parks Foundation.

If you can't make it to the August 9 concert, another one will take place at Crab Cove on Friday, September 13 with SambaDa traditional Afro-Brazilian heritage music. Other free concerts are planned on Friday, August 23 at Contra Loma Regional Park in Antioch, and on Saturday, September 28 at Judge John Sutter Regional Shoreline in Oakland.

Crab Cove is at 1252 McKay Avenue For information, call (510) 544-3187.

While we're talking about free opportunities, remember that the regional park entry and other fees are waived every Friday through the end of 2019, in celebration of the park district's 85th anniversary. The waiver includes park entrance and fees for day use parking, swimming, dogs, horse trailers, boat launching and fishing permits. Special event permits, state fishing licenses, camping and some other fees are still charged.

Coyote Hills Regional Park in Fremont is offering three free programs.

"Fantastic Flowers" is the theme of a session with naturalist Kristina Parkison, for ages 7 and older, from 1:30 p.m. to 3:00 p.m. Saturday, August 10. Learn how flowers enhance our lives and the lives of animals around us, then make paper flowers to take home.

Early risers will enjoy nature yoga with the interpretive staff at Coyote Hills from 8:30 a.m. to 9:30 a.m. Sunday, August 11. Wear comfortable clothing; bring water and a mat (a few mats are available for loan). The session is for ages 14 and older. Both programs will meet at the visitor center. Naturalist James Frank plans a hike from 1:30 p.m. to 3:30 p.m. Sunday, August 11 to explore Coyote Hills' marsh, Ohlone village site and Willows Trail. It's a flat, 2.5-mile walk for ages 14 and older. Meet at the Quarry parking lot.

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

It's all about bats in a program from 7:00 p.m. to 8:30 p.m. Wednesdays, August 14 and August 28 at Sunol Regional Wilderness. Naturalist Ashley Adams will dispel the mysteries surrounding the flying mammals while the group watches the bats fly from their roost to begin their nightly insect hunt. Bring a picnic dinner to enjoy in the park before the bat watch begins.

Sunol Regional Wilderness is at the end of Geary Road off, Calaveras Road about 5 miles south of I-680 and the town of Sunol. For information, call (510) 544-3249.

Ashley also will lead a program about mountain lions from 2 p.m. to 4 p.m. Sunday, August 11 at Del Valle Regional Park south of Livermore. The group will stroll the hills while learning about the secretive life of the big cats.

Del Valle is at the end of Del Valle Road, off Mines Road about 9 miles south of Livermore. Meet at the visitor center. For information, call (510) 544-3249.

"Frolicking frogs" are the topic of a program from 2 p.m. to 3 p.m. Saturday, August 10 at Big Break Regional Shoreline in Oakley. Discover how the amphibians hop around the park in search of food and family.

Big Break is at 69 Big Break Road, off Main Street. Call (888) 327-2757, ext. 3050.

Because of concerns about health effects, the East Bay Regional Park District Board of Directors has approved a resolution calling for an immediate ban of the herbicide glyphosate in picnic areas. The resolution also calls for full elimination of glyphosate in all developed park areas by the end of 2020.

Glyphosate is currently used as part of the park district's pest management program for fire prevention and vegetation maintenance around park structures, fences, walkways, parking areas and in public rightof-way areas such as roads, bike paths and trails. Glyphosate not used in play areas or around drinking fountains.

For a complete list of programs and policies in the park district, visit www.ebparks.org.

Fremont students win top academic scholarship award

SUBMITTED BY BRIAN KILGORE

The National Merit Scholarship Corporation (NMSC) recently announced two students from the Fremont Unified School District (FUSD) were among the 540 additional winners of National Merit Scholarships. Irvington High School's Jaime Wang and Mission San Jose High School's Shreya Srinivasan join more than 3,500 other college-sponsored award recipients who were announced in June (including 12 from FUSD).

Officials of each sponsor college selected their scholarship winners from among National Merit Scholarship Program finalists who plan to attend their institution.

College-sponsored awards provide between \$500 and \$2,000 annually for up to four years of undergraduate study at the institution financing the scholarship.

This year, 173 colleges and universities are sponsoring about 4,100 Merit Scholarship awards. Sponsor colleges include 95 private and 78 public institutions located in 43 states and the District of Columbia. This final group of winners brings the number of 2019 National Merit Scholars to more than 7,600. These distinguished high school graduates will receive a total of over \$31 million in scholarships.

MINDSET

extile Exhibit: Traditional to experimental

SUBMITTED BY SANA CHIANG
PHOTOS COURTESY OF OLIVE HYDE ART GALLERY

The Olive Hyde Art Gallery proudly presents its "51st annual Textile Exhibit," featuring creations of fabric and thread, from traditional quilts to experimental fiber works from artists all around the Bay Area. The exhibit will also include a special showing of historical textile art from the Patterson House in Fremont. Mingle with the artists at our opening reception on Friday August 9, 7 p.m. – 9 p.m., and enjoy hors d'oeuvres and wine in our lovely patio.

Participating Artists: Hetal Anjaria, Katherine Bacher, Ann Baldwin May, Adriane Dedic, Giny Dixon, Mona Duggan, Susan Helmer, Maureen Lardie, Miran Lee, Barbara Meyers, Denise Oyama Miller, Dolores Miller, Mia Mora, Geri Patterson-Kutras, Nancy Riffle, Ileana Soto, and Julie Stiller.

51st annual Textile Exhibit Friday, Aug 9 – Saturday, Sept 21 Thursdays – Sundays, 12 noon – 5 p.m.

> Opening Reception Friday, August 9 7pm to 9pm

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

COMPETITIVE SOCCER AVAILABLE UPON REQUEST, EMAIL: INFO@FREMONTYOUTHSOCCER.COM

