

See more color on
page 6, 7, and 12!

Campbell

Express

2001 Business of the Year

67 Years Serving the Community

Vol. 67 No. 02 Keeping you in touch with your community January 11, 2017 50 Cents

Prospect High School teacher receives Beginning Teacher Award

by Rain Stites

She is young with a rather bubbly personality.

The bell pierced through the classroom’s intercom speaker and in poured her students. It was early in the day, but as the teenagers made their way to their seats, Erin Hinshaw greeted them with an amplified and cheerful ‘good morning!’

“I like to laugh and make jokes,” Hinshaw said of her demeanor in the classroom. “I feel like I’ve had a lot of luck and success with that with building rapport and just treating (my students) like people first.”

This year marks Hinshaw’s third year as a full-time teacher.

The English teacher at Prospect High School received the Beginning Teacher Award in early December in recognition by the Gamma Omega chapter of the Delta Kappa Gamma International Society for Key Women Educators.

According to its official website, the organization advocates professional and personal growth of women educators by providing a number

of services and resources aimed to encourage women in this field of work.

Roberta Lynch, an English teacher at Prospect High School, described Hinshaw as organized, optimistic, eager and knowledgeable. She was the one who nominated Hinshaw for the award.

“As a teacher and a parent, I often think about who I would have wanted my own son to have as a teacher ... If my son had been Erin’s student, I would know that he would improve greatly in reading, speaking and writing while a member of her class,” Lynch wrote in a letter of recommendation.

In the letter, Lynch continued to describe why Hinshaw deserves this type of recognition.

“Students love Erin, not because she’s easy or friendly with them, but because she has high expectations, well-prepared lesson plans, and a strong work ethic,” Lynch wrote.

This type of recognition from fellow teachers and her students, Hinshaw said, makes her want to

cry tears of joy.

“It was really kind of humbling to see how my experienced colleagues perceive me and my teaching,” Hinshaw said.

Hinshaw continued to describe how this reminded her why she decided to follow this profession.

“It gave me a chance to reflect on why I went into teaching and to, you know, kind of just take a step back and realize that I am making a difference even if it’s one kid,” Hinshaw said. “I’m making a difference. I’m living the dream I’ve always wanted to live.”

Since childhood, Hinshaw has known teaching was her calling. She reminisced of the times playing pretend school in her room with her cousins and friends, noting she always assumed the role of teacher.

“I always loved the idea. I think when I was growing up, I liked the idea of being in charge,” she said.

Continued on page 2...

Leapin’ Lizards – Annie in San Jose!

by Jennifer Packard

Macy (Sandy) and Tori Bates (Annie) in “Tomorrow” - Photo credit: Joan Marcus

Broadway San Jose’s touring production of Annie opened to a sold out house on Friday, January 6, at San Jose Center for the Performing Arts. This revival brought Bay Area families out by the troves. The audience was impacted with first time professional theater goers. Booster seats lined the audience, and young smiles filled the hearts of those who surrounded them. The theatre was flooded with an unparalleled excitement for this children’s theatrical piece.

Gilgamesh Taggett had the stand out performance, as New York’s Billionaire Oliver Warbucks. Taggett was engaging. He coupled nicely with Jeffrey B. Duncan, President Franklin D. Roosevelt, in numerous scenes and musical numbers. They both gave memorable performances.

Orphan Annie, Tori Bates, was the stereotypical, nasal singing belter. Bates lacked depth in her character and vocal intonation. She just sang loud. Her crew of orphans looked the part, and offered the audience a crowd pleaser with “You’re Never Fully Dressed Without a Smile.” This was the most energetic number of the production, and these six young ladies gave it their all.

Choreography was sharp, clean, and incredibly simple.

Choreographer Liz Gennaro should have challenged the performers, creating more interesting and vibrant musical numbers for the adult audience.

Martin Charnin definitely directed this production for a young audience, which bothered me at first; I wanted more but then when I glanced around the theatre and noticed how mesmerized a new generation of theatre-goers was by Annie, my disappointment dissipated.

This touring production of Annie has departed San Jose for Palm Desert, but Broadway San Jose will continue to bring popular Broadway musicals to downtown San Jose. Next up, the 2013 Tony Award-winning Best Musical Kinky Boots (January 24-29), then Tony Award-winning hit Matilda the Musical (March 7-12), followed by The Bodyguard, made popular by the smash film starring Whitney Houston and Kevin Costner, and finally Cabaret (June 6-11).

For tickets to the upcoming productions: broadwaysanjose.com or phone 866-395-2929. And if at least three of these shows interest you and your family, look into getting a FlexPass to save money and enjoy the benefits of being a season ticket holder!

Planning Commission Approves Two Permits

by Judith Steinle

On January 10, the Planning Commission examined a business permit renewal, and a permit application for the building of a new house.

1300 Dell Ave.: The owner of Sedusa Studios, a fitness studio, had applied for an extension of her Conditional Use Permit (CUP). This business is located in an area zoned for manufacturing, and for research and development businesses. Other types of business, such as this fitness studio, are also allowed to operate in this zone, with a five-year maximum CUP. The purpose of this restriction is to allow the city to re-evaluate

the land use of the zone, to make sure that the viability of the area isn’t being hampered by the presence of such a business. It also allows the city an opportunity to evaluate any public health, safety, or nuisance concerns the business might be causing.

Most of the studio’s business takes place in the evening, which allows for shared parking with other businesses in the same building, which operate during the day. It was also brought up that in the last five years, there have been no visits from police, and no complaints of any sort for noise, or for health or safety.

The business has operated in that location since 2010.

The Commission approved the five-year CUP extension.

910 Emory Ave.: The owner of this property had applied to remove the existing 2,206-square-foot house, and build a 3,754-square-foot house. The house would be one story, with an attached two-car garage. The lot is 19,078 square feet.

To build the new house, the owner would need to remove five small trees, two of which are of a protected species.

The Commission approved this permit.

(L to R): Katie Wylie (Duffy), Amanda Wylie (Tessie), Bunny Baldwin (Molly), Ava Slater (Kate), Jacqueline Galvano(July) and Amanda Swickle (Pepper) in “You’re Never Fully Dressed without a Smile” - Photo credit: Joan Marcus

Comments on police activity

2300 block of S Winchester Blvd.: Suspect One, Suspect Two and Suspect Three were contacted in the parking lot. Suspect One had a warrant, was restrained from Suspect Three, was under the influence and provided false info. Suspect Two was under the influence and Suspect Three was in possession of drug paraphernalia.

1500 block of S Winchester Blvd.: Suspect One and Suspect Two punched out the locker to the front door then later came back, entered the business, and grabbed an unknown amount of electronics.

900 block E. Hamilton Ave: Officers responded to an alarm. Upon arrival it was determined that forced entry had been made and there was movement seen inside. Suspect was located and arrested as he was exiting. It was also determined that while Suspect was inside he destroyed the alarm keypad.

500 block Cambrian Dr.: Suspect punched and scratched her boyfriend after an argument about social media.

Third / Civic: Suspect collided into a vehicle downtown and fled. Suspect was located in the vehicle a few blocks away and determined to be DUI.

800 block of Camden Ave.: An unknown Suspect stole \$8k worth of coins from the business.

1300 block of Camden Ave.: An unknown Suspect cut the wires to Victim’s surveillance cameras.

400 block of E Hamilton Ave.: Suspect stole a shed without paying and was confronted. He fled and left the shed.

300 block of E. McGlincy Ln.: Suspect stole property from the business.

Dell Park: The Suspect grabbed the victim’s wrist for an unknown reason.

Teaching Children About Service by Daris Howard

A friend of mine, Richard, saw me and laughed. “Is this the new you?”

I tried to act innocent. “What do you mean?”

He laughed again. “Your eyebrows are missing, as is most of your hair. And you’re redder than a lobster.”

I sighed as I thought about how I came to be in my current state. I always looked for chances to teach my children about community service, so when it was announced that there was a need for a volunteer to help maintain the church furnace, I was quick to sign up.

Our old church had a coal furnace. A person had to make sure that the coal was raked down to cover the auger that fed the fire, and also had to clean out all of the old clinkers.

A few days before it was my turn to take over, I met Gary at the church. He was the man who was currently doing it, and I wanted to go through the routine so I could make sure I knew where all of the switches were and learn any other details. It had been a long time since I had removed clinkers from a furnace.

Clinkers are the debris that is

left after coal is burned. They look like strangely shaped rocks. If a fire has been burning, they will still be extremely hot. A person reaches into the furnace with a long metal rod that has a handle on one end and two pincers on the other. When the pincer end is over a clinker, he will twist the handle end, and the pincers will close, grasping the clinker. Then he can pull the hot clinker out of the furnace and drop it into a metal bucket. When I was a boy, we had a coal-fired furnace, so I had done this many times.

Gary showed me the switches to shut down the auger and the blowers. The blowers blow air through the furnace to make the fire hotter and, in turn, put more heat into the building. It took a little practice to properly grasp the clinkers, but I quickly had the hang of it and soon had the furnace clean. I then restarted the auger and the blowers.

After I had done this by myself for a few days, I decided it was time to teach my six-year-old son. I hoped he would learn community service by following my example.

He was fascinated as we went down into the old furnace room. Everything was new and exciting to him. I told him our first job was to rake coal to the auger. I turned to grab a rake, and when I turned back, he was nowhere to be seen. I called his name, and he answered, calling back to me from the coal bin. We weren’t actually supposed to

climb into the coal bin. We just reached over the short wall and pulled the coal down. By the time I got him out, both he and I were black from one end to the other with coal dust, and I knew my wife wouldn’t be happy.

Next came the clinkers. I shut off the switch to the coal auger and pulled the handle down to shut off the blowers. My son intently watched the whole process. I then opened the furnace door and reached in to grab a clinker. As I did, I explained what I was doing.

“Once I reach this into the furnace,” I said, “I turn the handle to grab a clinker,”

When I said “turn the handle,” my son thought I was telling him to do something. But the only handle he could see was the one that turned on the blower fans. So, wanting to be helpful, he turned them on. When the air from the fans hit the inside of the furnace, a ball of fire shot toward me. Before I could extract myself, the fire, exacerbated by the coal dust all over me, took my eyebrows and most of my hair.

As my thoughts returned and Richard grinned, waiting for my reply, I managed a weak smile and simply said, “It’s the look that comes from teaching a child about service.”

(Daris Howard, award-winning, syndicated columnist, playwright, and author, can be contacted at daris@darishoward.com; or visit his website at <http://www.darishoward.com>).

CAMPBELL EXPRESS

Published weekly by Sally H. Howe

334 E. Campbell Ave., Campbell, CA 95008

Phone: 408/374-9700

Fax: 408/374-0813

Periodicals postage paid at the Post Office in Campbell, California under the act of March 3, 1979, General Circulation Decree Numbers 96461 and 541032

Periodicals Postage paid at Campbell, California Publication Number (UPS 086-440)

Postmaster: Send address corrections to: CAMPBELL EXPRESS 334 E. Campbell Ave. Campbell CA 95008 408/374-9700

Fax 408/374-0813

Editor: Roberta C. Howe thecampbellexpress@gmail.com

Associate Editors: Stephon Hansen, Trevor Hansen

Contributors: Stephon Hansen Kevin Spalding Brent Evans Terje Nordberg C. Michael Traw Elaine Motekaitis Matthew C. Howe

Like us on facebook/ campbellexpressonline

OFFICE SPACE

HISTORIC DOWNTOWN CAMPBELL

155 E Campbell Ave

100 SQ FT, \$425.00 per month, includes utilities

Parking on site in parking structure attached

Walk to all 14 restaurants, post office, light rail

Inquire on different size offices

Contact Gene to see at 408-502-2600

The **HOME** Church

"Love God, Love Others, Make Disciples"

www.thehomechurch.org

Sunday Services: 10:00am

1799 Winchester Boulevard

Campbell, California 95008

1-408-370-1500

Home Church is a non-denominational, Bible-teaching church working to preserve the home and family, and is a member of the Evangelical Council of Financial Accountability

Kyoto Palace Restaurant

In the Prune Yard

Watch our Chef’s Chop, Dice and Toss right before your eyes

1875 S. Bascom Ave Suite 2500

Campbell, CA 95008

www.kyotopalace.com

408.377.6456

Teacher ... Continued from page 1

Hinshaw described a long family lineage of teachers, including her mother, grandmother and great-grandmothers who both taught in a one room school house.

“I hear it’s kind of in the blood,” she said. “It’s one of those professions that’s inherited ... I never really thought about doing anything else.”

While at university, Hinshaw said she had toyed with the idea of pursuing a career in nursing, but only briefly.

“Nothing spoke to me like the idea of teaching,” she said.

After completing her degree at San Jose State University, Hinshaw wasted no time and jumped right in to her career.

“(I) graduated from San Jose State in four years, went back, got my credential and I was in the classroom by the time I was 23 years old,” she said.

The alumna of Prospect High School considers herself truly part of the “Panther family.” Hinshaw

said returning to her alma mater as a teacher is not without its challenges, but she hopes to pass on her love of literature to her fellow Panthers.

“It’s really cool,” Hinshaw said, “what I learn from (my students) too and how they’re helping to sort of define who I am.”

Hinshaw aims to improve her classroom environment and lesson plans each year that she teaches. For her, building relationships with her students is most important. She reflected on a quote by writer and civil rights activist Maya Angelou.

“I’ve learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel,” the quote reads.

These words inspire Hinshaw in her teaching endeavors.

“You get out of it what you put in to it,” she said, “so I try to put in the joy so I can get out the joy.”

Immortality?

by Doc Haliday

Would you like to live forever; disease free? I never thought that I was mortal until I was seventeen years old. Some humans have dreamed of this possibility, and I was one of them. Reality has slapped me in the face! One of the most notable wishes to “live forever” was made by the Pharaohs of Egypt. The techniques they used were extraordinarily good for that time period. You can still witness their efforts today.

Benjamin Franklin expressed sorrow in 1773 that he lived “in a century too little advanced, and too near the infancy of science” that he could not be preserved and revitalized to achieve his “very ardent desire to see and observe the state of America a hundred years hence.”

In 1922, Alexander Yaroslavsky, a member of the Russian immortalists-biochemists movement wrote the “Anabiosys Poem.” In 1924, Soviet Communists considered freezing Vladimir Lenin’s body. While freezing will preserve a body, there is no way to accomplish this procedure with current technology without damaging the body.

In 1962, Michigan college physics teacher Robert Ettinger proposed that freezing people may be a way to preserve them until future medical technology could be used to cure them. He made the proposal in a privately published book, The Prospect of Immortality. Even though freezing a person is apparently fatal, Mr. Ettinger postulated that what appears to be fatal today may be reversible in the future.

In 1964, Evan Cooper found-

ed the Life Extension Society (LES) in order to promote freezing people for the purpose of reviving then later. In 1965, the Life Extension Society offered the opportunity to preserve one person free of all charges, stating that “the Life Extension Society now has primitive facilities for emergency short term freezing and storing our friend the large homeotherm (man). LES offers to freeze free of charge the first person desirous and in need of cryogenic suspension.”

Dr. James Hiram Bedford, a psychology professor, grabbed the opportunity and was established as their candidate. Dr. Bedford suffered from kidney cancer that later metastasized into his lungs. At that time, his condition was untreatable. Fifty years ago, on January 12, 1967, Dr. Bedford became the first person to undergo cryonic preservation with the intent of future resuscitation. He was seventy-three years old at the time of his death. Dr. Bedford left \$100,000 to cryonics research by means of a trust established by his will.

Cryonics is defined as the low-temperature preservation of humans who cannot be sustained by contemporary medicine, with the hope that their resuscitation and restoration to full health may be possible in the future.

Dr. Bedford’s body was frozen a few hours after his death, which was due to natural causes related to his cancer. Cryonics Society of California (CSC), which was headed by Robert Nelson, actually did this first human freezing under cryonics-controlled

(non-mortuary) conditions. His body was maintained in liquid nitrogen, first by his family and with several transfers, it is now at The Alcor Life Extension Foundation, most often referred to as Alcor, where it still lies frozen today.

Over the next year and a half, Nelson froze four others who were kept in dry ice at a mortuary. It appears from court documents that he quietly let the four bodies at Chatsworth thaw, not later than around the end of 1971. Nelson’s freezing operations ended with the thawing of two bodies in April of 1979. In total, there were nine frozen people stored, thawed, and decomposed at the Chatsworth site by Nelson. Chatsworth became a byword for disaster in cryonics, and Nelson was castigated as a liar, cheat, and even called a mass-murderer by some in cryonics. Others in the industry viewed him and his meagerly-funded operation more sympathetically.

It has been reported that about 250 humans are currently cryopreserved in this country. There are also about 1,500 other people who have completed provisions for this procedure. Most of both groups are with Alcor, along with a few dozen pets. No human has yet been restored after being cryonically preserved. I will note that some people have been restored to normal functioning after being completely submerged in cold water for more than an hour.

Photo from ntdavis18dot-com.wordpress.com

Doc Halliday can be contacted at w_halliday@yahoo.com.

Campbell resident being honored at celebrity luncheon

Campbell resident Cymber Lily Quinn is one of the 2017 talents being honored at the Santa Clara Branch NLAPW Celebrity Luncheon, which will be held on Sunday, February 12, 2017 at the San Jose Elks Club.

Cymber’s melodic harp truly soothes the soul and is influenced by musical genres such as jazz, Celtic, classical, Hawaiian, and as she states “All sorts of music!” Cymber performs at concerts and events and teaches at the Maverick-Harpist Group. Her music has been quoted as being “Lovely. Inspiring. Wonderful balance and a true blessing!”

A previous recipient for the art category was also a Campbell resident, Patricia Dennis, who

comments: “The Pen women have to be applauded on their yearly scholarship awards. The awards not only financially help a young women towards her education, but gives them practice in embracing their talents.”

Proceeds from Celebrity luncheon go to fund the yearly scholarship awards that the Santa Clara Branch of the NLAPW offers to graduating high school women, undergraduates or women of any age returning to school to complete their education. The event theme is “All that Jazz” and local musicians will be on stage performing. In addition, there is a silent auction as well as a wide assortment of donated gifts for raffle.

Certificate of Awards will be presented in the following categories:

- MUSIC:**
Cymber Lily Quinn - Campbell
Lijah Raoof - San Jose
- LITERARY:**
Erica Goss - Los Gatos
Lillie McGhee-Queen - San Jose
Julia Watson - San Jose
- ART:**
Dorothy Burston Brown - San Jose
Bonnie Smith - San Jose
Shelley Rodgers - Los Gatos

For more information on how to obtain tickets, please go to <http://www.nlapwsantaclara.org/events/>. The show will be held at 444 West Alma in San Jose.

Elaine's Real Estate Corner

by Elaine Motekaitis

We are all too familiar with the real estate phrase “location, location, location” that is paramount when purchasing or selling a home.

Of equal status is the following three words “disclosure, disclosure, disclosure!” As an example, we know that it is standard practice to give a home a fresh coat of paint before placing it on the market. Nine out of ten times, the intention is to show the home at its very best. But every so often, a seller paints the home with the intent of covering something up.

What is a disclosure?

Today when selling a home, there are documents known as disclosures that are intended for the purchaser to learn as much as they can about the property and the seller’s experience in it. This is an extremely important aspect of selling or buying property. Seller disclosures are very detailed, ranging from knowledge of leaky windows, to perhaps work done on the home without the needed permits, major construction, or information about the neighborhood. This is also an opportunity for the seller to disclose any negativity that can impact the value of the property, its usefulness or enjoyment. These types of disclosures can certainly protect the seller from future legal action.

How does a seller make a disclosure?

California has some of the most stringent disclosure requirements. The law requires that the seller and their agent complete a multitude of disclosure forms, such as a Natural Hazard Disclosure State, Local and State Transfer Disclosure Statements, Advisories about Market Conditions, and, yes, Megan Law Disclosures.

Disclosures typically come in the form of boilerplate documents where the sellers answer a series of questions, usually yes or no, about their home and their experiences while living there. Also, sellers must provide any documented communication among neighbors, previous owners, the seller or the agents, about a substantial defect or item that could cause an adverse impact on value. In this business it is always best to be on the side of caution to over disclose. If you know it, put it out there. If you try to hide something, it can come back to haunt you in the form of an expensive law suit.

What do sellers disclose to potential buyers?

It is the responsibility of the seller to disclose previous improvements, upgrades to the property and if a permit was requirement whether the work was done with or without permits.

It is the buyer’s responsibility to cross check with the city regarding building permits and zoning reports. Work

completed without a permit could possibly not be done to code, and therefore could result in a fire or health hazard.

Some of the other issues include the existence of pets, termite problems, neighborhood nuisances, property line disputes, defects or problems with major systems or appliances. Also, there is the disclosure of bankruptcy and/or liens on the property

A disclosure is not the same as an inspection.

A disclosure is given to the buyer by the seller documenting their knowledge of the property. An inspection is done by a licensed contractor who exams the property and may reveal defects that were unknown to the seller. An inspector checks all systems and components including attached garages and decks. A written report is also a part of the disclosure package. Also, it is wise to have a termite, roof and possibly a chimney report to complete the inspection disclosure package. In the interest of having a full disclosure, the seller may have this done before placing the home on the market.

How does a perspective buyer receive disclosure packages?

Smart sellers have the packages available to buyers when their home goes on the market. Therefore, buyers are informed and know everything they need to know before they decide to make an offer. This saves time and hassle and prevents deals from falling apart once they are in escrow.

Buyers need to sign off on all disclosures and reports. It is important to carefully read and ask questions.

Disclosures are an immense help to both sellers and buyers. By providing this information, it gives buyers a sense of comfort and peace of mind, and helps alleviate the old adage of ‘buyer beware!’

If you have questions regarding the above or real estate questions in general, please contact me at one of the following: www.Elainem.com emotekaitis@cbnocal.com or 408-930-3288.

ELAINE MOTEKAITIS

408.930.3288
BRE 00903112
COLDWELL BANKER
RESIDENTIAL BROKERAGE
12029 SARATOGA-
SUNNYVALE RD.
SARATOGA CA. 95070

California Dreaming by Terje Nordberg

AMERICANS EAT MORE THAN 2,000 CALORIES A DAY AND GET OBESE. BUT THE FOOD INDUSTRY PRODUCES 4,000 CALORIES A DAY.

IN OTHER WORDS, ALMOST HALF OF OUR FOOD GOES TO WASTE.

YOU MAKE WASTE SOUND LIKE A GOOD THING.

313

WWW.NORDBERGWEB.COM

© TERJE NORDBERG

Campbell Business Directory

A
EQUIPMENT
TOOL SHED
RENTALS
INC.

900 Dell Ave., Campbell CA 95008
(408) 378-4921
2550 Lafayette St., Santa Clara CA 95050
(408) 727-0822
95 E. Main Ave., Morgan Hill CA 95037
(408) 779-7368
3700 Soquel Ave., Santa Cruz CA 952062
(831) 477-7133
285 W. Beach St., Watsonville CA 95076
(831) 722-0334
2610 San Juan Rd., CA 95023
(831) 638-1999

www.AToolShed.com

LAWRENCE
FLOORING & INTERIORS

Your Flooring Specialists
Since 1971

Hardwood | Carpet | Laminate
Vinyl | Area Rugs & More

Free Flooring Estimates
Guaranteed Installation
License # 279645

Family Owned over 45 Years!
Diamond Certified for 15 Years
Residential & Commercial

470 Vandell Way, Campbell, CA 95008 (408) 374-7590
www.LawrenceFlooringandInteriors.com

LOW-TOXIC SOLUTIONS
ANTS - FLEAS - SPIDERS - BEES
RATS - MICE - ROACHES
TERMITES ...and many more?

Killroy Was Here!
KILLROY
PEST CONTROL

- Residential or Commercial
- Bi-Monthly or Quarterly Service
- Termite Inspections & Repairs
- Yard & Garden Spraying
- Weed Control - Tree Spraying
888-Killroy 408 378-0441
LOS GATOS - CAMPBELL

PROTECTING YOUR HEALTH
& PROPERTY SINCE 1956

ProVoltz
SOLAR
(408) 796-4450
ProVoltz.com

LET'S TALK DOLLS

Glenda Rasmussen-Owner
329 E. CAMPBELL AVE.
In the Courtyard
378-1937
www.letstalkdolls.com
HOURS: 11:00 - 4:00 WED-SAT
1:00 - 4:00 SUN
CLOSED MON & TUES

 We feature a large selection of dolls from around the world.

COOL KAT

Appliance Repair
1184 Longfellow Ave
Campbell, CA 95008
(408) 410-6193
www.cool-kat-appliance.com

Planning a party
or special event?

Check out
Nordahl Hall
Banquet & Meeting Center

Perfect for weddings,
parties, meetings and more!
Convenient Campbell-Los Gatos Location

Call (408) 915-7755
Viking Property Management

Celtic Shoppe

354 E. Campbell Ave.
Campbell, CA 95008
408-379-7474
Scottish Irish Welsh Imports

The Carpet Center

Carpet
Vinyl
Laminate
Hardwood

535 B Salmar Ave.
Campbell
Behind Fry's
408/871-0792

Your ad here!
Call the Campbell Express
at
(408)374-9700

One Stop Shopping

Need to file a fictitious business name?

You don't have to journey to downtown San Jose!

Come to the Campbell Express where we will provide you with the needed form, all the information, file your name, publish your name and file it back with the county.

Call us for more information (408) 374-9700

Beach Blanket Babylon

It seems “Beach Blanket Babylon” never runs out of steam or ideas as it is constantly changing as the news changes in our world. I saw this show in September and I was expecting to see the same show during the holiday season, but I was greatly surprised to see that it had changed considerably. I had not seen the holiday version in many years so I loved the singing and dancing Christmas trees which are added to the current show. They still use our favorite characters such as Glinda, Mr. Peanut Man, and of course, all the political people, but there

seems to some new pop icons and politicians added. Both Tammy Nelson, who is local and commutes to do the show, and Renee Lubin are still the audience favorites. Ms. Nelson always finds a way to include me in the show, which is a treat for me. The major plot of the show is Snow White looking for love and her travels along the way to find it. She has many adventures along the way, much like to Dorothy on her way to Oz. The show has been running now for forty-two years and probably will run another forty-two as the performance I attended

by C. Michael Traw was completely sold out, despite the face that it was a Wednesday night. This is a must see theatrical treat and is appropriate for all ages; it is the perfect tourist attraction for any guests that you may want to take to San Francisco and want to give a special experience. The troupe performs Wednesday through Sunday with special shows for the younger set. Parking is not bad as there are several lots close by and lots of restaurants in the North Beach area. For tickets, call 415-421-4222. Tell them C. Michael sent you.

PUBLIC NOTICE No: 170201
Fictitious Business Name Statement
The following person(s) are doing business as: **ART TO YOU** 3392 Thrift Place San Jose CA 95148 Santa Clara County
This business is owned by: married couple
The name and residence address of the owner(s)/registrant(s) is (are): Rick Randazzo 3392 Thrift Place San Jose CA 95148; Audrey Randazzo 3392 Thrift Place San Jose CA 95148
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Rick Randazzo
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624987
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170202
Fictitious Business Name Statement
The following person(s) are doing business as: **POLCRAFT ENGINEERING INC.** 600 Laurewood Rd. Santa Clara Ca 95054 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Calmax Technology Inc 526 Laurewood Rd Santa Clara Ca 95054
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/01/2017
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Linda M Walters
Entity: Calmax Technology Inc
Title: Director, Finance and ADI
Article #: C1951751
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/04/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625000
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170203
Fictitious Business Name Statement
The following person(s) are doing business as: **SANDYKAYHOMES** 10275 N De Anza Blvd Cupertino Ca 95014 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Ann Kownacki 21 Oak Hill Way Los Gatos Ca 95030
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 11/01/2016
This filing is a refil of file #: FBN62.089
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Ann Kownacki
This statement was filed with the County Clerk of Santa Clara County on: 01/04/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625043
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170204
Fictitious Business Name Statement
The following person(s) are doing business as: **CUBESTACK DESIGN, INC** 2905 Stender Way Unit 18 Santa Clara Ca 95054 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Lumium Design, Inc. 2905 Stender Way Unit 18 Santa Clara Ca 95054
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 10/01/2014
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Srini R. Srinivasan
Entity: Lumium Design, Inc.
Title: CEO
Article #: C3715891
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/04/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN625048
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170205
Fictitious Business Name Statement
The following person(s) are doing business as: **PAIGE FIDUCIARY SERVICES** 2059 Camden Ave #344 San Jose Ca 95124 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Stephanie Caceres 2059 Camden Ave #344 San Jose Ca 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 03/15/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Stephanie Caceres
This statement was filed with the County Clerk of Santa Clara County on: 12/29/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624863
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170206
Fictitious Business Name Statement
The following person(s) are doing business as: **J R ARTEAGA GARDEN MAINTENANCE** 482 El Cajon Dr San Jose Ca 95111 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Refugio Arteaga 482 El Cajon Dr. San Jose Ca 95111
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/03/2017
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Refugio Arteaga
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624932
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170207
Fictitious Business Name Statement
The following person(s) are doing business as: **SUBURBAN STANDARD** 1136 Carla Drive San Jose Ca 95120 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Christian Roth 1136 Carla Drive San Jose Ca 95120
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/02/2017
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Christian Roth
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624961
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170208
Fictitious Business Name Statement
The following person(s) are doing business as: **SUNNY SIDE UP** 616 Casita Way Los Altos Ca 94022 Santa Clara County
This business is owned by: a limited liability company
The name and residence address of the owner(s)/registrant(s) is (are): Bay Aroma LLC 616 Casita Way Los Altos Ca 94022
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refil of file #: FBN623889
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Michael Gavin
Entity: Bay Aroma LLC
Title: Managing Member
Article #: 1567521
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624963
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170209
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following person(s)/entity(ies) has/have abandoned the use of the fictitious business name(s): **POWER ENGINEERING** 1014 Mallard Ridge Ct San Jose Ca 95120
Filed in Santa Clara County on: 10/11/2013
Under File No: FBN583778
Registrant's Name(s): Julius Sarkis 1014 Mallard Ridge Ct. San Jose, CA 95120
This business was conducted by: an individual
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Julius Sarkis
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624805
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170210
Fictitious Business Name Statement
The following person(s) are doing business as: **FIFTEEN DOLLAR SEWER & DRAIN SERVICE** 166 Graham Ave San Jose Ca 95110 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): The Great American Plumbing Company 166 Graham Ave San Jose Ca 95110
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Beryl Blackstone
Entity: The Great American Plumbing Company
Title: CEO
Article #: 1533445
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624990
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170211
Fictitious Business Name Statement
The following person(s) are doing business as: **PAYLESS FLOORING** 4535 Thousand Oaks Court San Jose Ca 95136 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Saba Sarah Safari 4535 Thousand Oaks Court San Jose Ca 95136
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/03/2017
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Saba Safari
Entity: Heavenly Flooring Inc.
Title: President
Article #: 3940095
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624968
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170212
Fictitious Business Name Statement
The following person(s) are doing business as: **SUPASCRIPIT HAND LETTERING** 3969 Via Cristobal Campbell Ca 95008 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Tanya Louise Gunnion 3969 Via Cristobal Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Tanya Louise Gunnion
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624919
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170213
Fictitious Business Name Statement
The following person(s) are doing business as: **ROOT CAUSE MEDICAL CLINIC** 1309 S. Mary Ave, Suite 100, Sunnyvale Ca 94087 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Healthnow Medical Center, Inc 1309 S. Mary Ave Suite 100 Sunnyvale Ca 94087
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Richard W. Peterson
Entity: Healthnow Medical Center, Inc.
Title: President
Article #: C2090816
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624979
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170214
Fictitious Business Name Statement
The following person(s) are doing business as: **PETITE PETAL, INC.** 381 E. Campbell Ave. Campbell Ca 95008 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Petite Petal, Inc. 381 E. Campbell Ave. Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/01/2017
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Jeeryn Dang
Entity: Petite Petal, Inc.
Title: Secretary
Article #: 3917536
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/09/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625087
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170215
Fictitious Business Name Statement
The following person(s) are doing business as: **ALFIYA GANIEVA PHOTOGRAPHY** 2275 S. Bascom Ave. #208 Campbell Ca 95008 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Alfiya Ganieva 2275 S. Bascom Ave. #208 Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Alfiya Ganieva
This statement was filed with the County Clerk of Santa Clara County on: 01/09/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625088
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170216
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) FAUX (2) FAUX SALON (3) FAUX COLLABORATIVE (4) FAUX & CO** 378 E. Campbell Ave. Campbell Ca 95008 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Max Orbit, Inc. 555 N. Eden Ave Sunnyvale Ca 94085
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Natalie Nepomuceno
Entity: Max Orbit Inc
Title: CEO
Article #: C3759043
Fromed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 01/09/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625085
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170217
Fictitious Business Name Statement
The following person(s) are doing business as: **WINCHESTER HAMILTON MEDICAL CENTER** c/o MI Property Management 51 E. Campbell Ave. Campbell Ca 95008 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Kathryn A. Hughes 3801 North Hwy 1 Albion Ca 94510
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refil of file #: FBN624891
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kathryn A. Hughes
This statement was filed with the County Clerk of Santa Clara County on: 01/09/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN625086
PUB: 01/11/2017 – 02/01/2017

PUBLIC NOTICE No: 170218
Fictitious Business Name Statement
The following person(s) are doing business as: **INVESTMENT CAPITAL PARTNERS** 260 Sheridan Street Suite #208 Palo Alto Ca 94306 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Marseille D Jaco 260 Sheridan Street Suite #208 Palo Alto Ca 94306
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 11/30/2009
This filing is a refil of file #: FBN619766
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Marseille Jaco
This statement was filed with the County Clerk of Santa Clara County on: 01/03/2017
Regina Alcomendras, County Clerk-Recorder
File No: FBN624984
PUB: 01/11/2017 – 02/01/2017

NOTICE OF PUBLIC HEARING AND REVIEW

Notice is hereby given that the Planning Commission of the City of Campbell has set the hour of 7:30 p.m., or shortly thereafter, on Tuesday, **January 24, 2017**, in the City Hall Council Chambers, 70 North First Street, Campbell, California, for a Public Hearing to consider the following proposed project(s):

- Public Hearing to consider the application of Brian Skarbek for a Site and Architectural Review Permit (PLN2016-333) to allow façade changes on property located at **296 E. Campbell Avenue**. Staff is recommending that this item be deemed Categorically Exempt under CEQA.
- Public Hearing to consider the application of Tai Hong for a Site and Architectural Review Permit (PLN2016-286) to allow the construction of a new two-story single-family residence on property located at **1639 Walters Avenue**. Staff is recommending that this item be deemed Categorically Exempt under CEQA.
- Public Hearing to consider the City-initiated Zoning Text Amendment (PLN2016-406) to amend Campbell Municipal Code Sec. 21.42.020 (Site and architectural review permit required) to add an exception to the site and architectural review process for minor additions and remodels to existing single-family residences in the R-1-8 (Single-Family Residential) zoning district that are located outside of the San Tomas Area Neighborhood Plan. Staff is recommending that this item be deemed Categorically Exempt under CEQA.
- Public Hearing to consider the application of Dave Banducci for a Master Sign Plan (PLN2016-166) with provisions to allow an additional number of signs and an increase in allowable sign area for the Kirkwood Plaza Shopping Center located at **1570-1820 W. Campbell Avenue** and **75 S. San Tomas Aquino Road**. Staff is recommending that this item be deemed Categorically Exempt under CEQA.
- Public Hearing to consider the application of SINA Investments, LLC for a Conditional Use Permit (PLN2015-255) to allow a massage establishment in an existing tenant space on property located at **225 W. Hamilton Avenue**. Staff is recommending that this item be deemed Categorically Exempt under CEQA.

Please be advised that if you challenge the nature of the above project in court, you may be limited to raising only those issues you or someone else raised at the Public Hearing described in this notice, or in written correspondence delivered to the City of Campbell Planning Commission prior to the Public Hearing. Questions may be addressed to the Planning Division at (408) 866-2140.

In compliance with the Americans with Disabilities Act, listening devices are available for all meetings held in the Council Chambers. If you require accommodation, please contact the Community Development Department at 866-2140, at least one week in advance of the meeting.

PLANNING COMMISSION
CITY OF CAMPBELL
PAUL KERMOYAN
SECRETARY

Publish one time: **Wednesday, January 11, 2017**

Public Notice: **17004**

Inclement Weather Episode Declared for All of Santa Clara County Begginning January 12th

Extra Shelter Beds and Warming Centers Open in Gilroy and San Jose, Call Homeless Services Helplines to Report Individuals in Need of Shelter or to Request Assistance

The County of Santa Clara Office of Supportive Housing is declaring a sixth Inclement Weather Episode for South Santa Clara County (Gilroy, San Martin and Morgan Hill) starting tonight, Jan. 11, through Monday morning, Jan. 16, and for the rest of Santa Clara County beginning tomorrow evening, Jan. 12 through Saturday morning, Jan. 14, in response to temperatures dropping into the 30s forecasted by the National Weather Service.

Since the start of the Cold Weather Shelter season, 461 individuals have been served beyond the standard capacity of the County’s Gilroy Cold Weather Shelter and Boccardo Reception Center, as well as the City of San Jose Overnight Warming Locations – all operated by HomeFirst.

The County’s Cold Weather Shelter Program, operated by HomeFirst, runs from Nov. 30 through March 31. The Office of Supportive Housing can expand its shelter capacity for inclement weather when there is a forecasted overnight low of 38 degrees or lower with a probability of rain less than 50 percent; or there is a forecasted overnight low of 42

degrees or lower with a probability of rain of 50 percent or greater.

City of San Jose Warming Centers

Three City of San Jose warming centers will be open for adults only on Jan. 14 and Jan. 15, from 9 p.m. to 9 a.m. Each warming center has a capacity of 30 beds. For families needing shelter or for more information, call (408) 510-7600.

- Bascom Community Center, 1000 S. Bascom Avenue, San Jose
- Tully Community Library, 880 Tully Road, San Jose
- Biblioteca Latinoamericana Branch Library, 921 S. 1st Street, San Jose

Homeless Helplines

San Jose Homeless Concerns Helpline: Individuals in need of shelter or witnessing a homeless person in need in the City of San Jose may contact the San Jose Homeless Concerns Line at (408) 975-1440, and describe the situation to the dispatcher (between 8 a.m. and 5 p.m., Mon-Fri., or leave a message) so a member of the People Assisting the Homeless (PATH) Team can visit the individual(s) and engage them in services.

Dealing With Class Complaints

by Daris Howard

In our university math department, when it comes to choosing classes to teach, we do it on a rotation system. Starting with the person at the top of the list, everyone chooses one class. Then we start over at the top of the list again, with each person choosing their second one. We continue this process until everyone has their full teaching assignment. Then, the person at the top of the list rotates to the bottom for the next semester.

I had just rotated to the bottom of the list, so it wasn’t a surprise that, by the time we got to my fourth choice, the only class left for me was the one nobody really liked to teach. It consisted almost entirely of girls who were planning to become elementary school teachers, and if they hated anything, it was math.

I had taught the class before, and endured the never ending whining. “Why do we have to learn this stupid stuff?”

Often, the girls would come into my office in tears, complaining about how hard the math was, suggesting that I was mean to be making them learn it. I have a hard time dealing with a young lady’s tears, even if the real reason for them is actually their lack of diligence.

However, over the years, I noticed that my female colleagues not only handled the girls’ tears better, but had less complaining as well. So I went to one of them

and asked for advice. She smiled and explained how she used a pretest to head off complaints in the beginning.

Thus, on the first day of class, I arrived at the classroom armed with a take-home exam. It had 50 questions, could be done open book, and it wouldn’t count for very many points. I introduced it by saying that it was an overview of all of the material we would be covering through the semester, and would help both them and me see what they knew.

As they looked through it, they complained loudly. They felt it was too hard, too much work, and not fair to expect on the first day. But, if the complaints were loud then, they were nothing in comparison to what happened at the next class period when it was due.

“I went through the book looking for those questions, and I couldn’t find them,” one girl complained. “I figured if I could find the questions I could find the answer in the back and figure them out.”

“The exact questions aren’t there,” I replied, “but the concepts are.”

“Well, I don’t know why you are wasting our time on this stupid stuff,” one girl said defiantly. “I plan to teach grade school, not teach math.”

All of the other girls added their agreement, and their tone rose almost to that of rebellion,

just as my colleague said it would.

“What grades will you teach in grade school?” I asked.

“First through sixth,” came the reply.

“Do you think you will teach any math in those grades?”

“Only simple add and subtract stuff,” one young lady said in a caustic tone.

“Really?” I asked.

“Yes, really!” she said, and everyone agreed with her.

That was when I revealed something to them. “I told you I didn’t take the questions from your text book. That is because they came from the fifth grade math text used at the local grade school—the stuff you very likely will be teaching.”

Suddenly, the room went very still as I continued. “Our goal is to help you understand this material so that when you step in front of the students, you can teach with confidence.”

Finally, one timid voice spoke from the back. “Perhaps it *would* be good if we learned it.”

And, though the complaints never fully ended, we moved forward with far fewer than ever before.

(Daris Howard, award-winning, syndicated columnist, playwright, and author, can be contacted at daris@darishoward.com; or visit his website at <http://www.darishoward.com>).

THE ORIGINAL

★ HARLEM ★

GLOBETROTTERS

7 GAMES IN THE BAY AREA

JAN 14-22

SAVE \$7 with Code: COURT!

SAP center

at san jose

ORACLE

ARENA

American Red Cross

• OFFICIAL CHARITY •

Silicon Valley

Animal Control Authority

Hello, my name is Narin. Yes, I’m tiny—a bit of a late bloomer, I came onto the scene in early November as newborn kitten. My foster Mom took great care of me, bottle feeding me every time I cried, even through the night. I won’t last long at the shelter because, well, heck, I’m pretty adorable! I am prepared to be your purr-fect companion for life. Can we talk?

Hey there! My name is Angel. I am quite the love bug and definitely live up to my name—I am super sweet and small but mighty (cute that is)! I enjoy gazing out the window and spending time with my human companions. Please ask about me today!

For more information, contact the Silicon Valley Animal Control Authority (SVACA) at 408-764-0344 or visit www.svaca.com.

The Silicon Valley Animal Control Authority’s (SVACA) Animal Care Center

is located at 3370 Thomas Road in Santa Clara just off of Highway 101 and Montague Expressway.

Adoption Hours

Tuesday, Thursday – Sunday 11:00 am - 5:00 pm

Wednesday from 11:00 am – 6:30 pm

Closed Mondays

For more information call 408-764-0344 or visit www.svaca.com.

Midtown
SINCE 1958 *Realty*

90 Jane Ann Way, Campbell

Incredible New Craftsman Home

Designed and built by Triada Construction, this home defines elegant living in desirable Campbell, just minutes to schools, shopping, and downtown. Enjoy the well-appointed indoor and outdoor spaces, showcased throughout 3,692 SF of living space on a 10,000 SF lot. Perfect for any family lifestyle and stately entertaining, there are 5 bedrooms, 4.5 bathrooms, an office, living room with fireplace, formal dining room, a large open family room, and a chef's kitchen complete with a 6-burner range/oven, double oven/microwave, dishwasher, refrigerator, wine fridge, and large island bar. Visit www.90janeann.com for additional photos.

Amenities

- Grand Foyer Entrance with 19' Ceilings
- 1st and 2nd Floor Master Suites
- Laundry Rooms Conveniently Located on Each Floor
- Huge Backyard with an 868 SF Covered Patio

Offered at \$2,225,000

OPEN HOUSE
1/14 & 1/15 1pm - 4pm

Chris Taylor | 650-804-1938 | chris@midtownpalto.com | CalBRE #01763999 | www.midtownpalto.com

The information herein has been provided by various sources which may include the seller, public records, multiple listing service, or others. Midtown Realty, Inc cannot guarantee the accuracy of this Information. Buyers are advised to conduct their own due diligence and investigation before purchasing this property.

CITY OF CAMPBELL
DEPARTMENT OF PUBLIC WORKS

NOTICE INVITING BIDS

FOR CONSTRUCTION OF
PROJECT 16-AA:
MISC. ACCESSIBILITY RAMP INSTALLATION PROJECT
CDBG PROJECT NO. CA-16-41

1. Date of Opening Bids. Notice is hereby given that sealed bids will be received at the Office of the City Clerk of the City of Campbell, 70 North First Street, Campbell, CA 95008-1423 until **3:00 PM, January 31, 2017**, for the foregoing project. The bids so submitted will be publicly opened and read aloud at that time.

2. Location of Work. The work is to be performed at the following locations within the City of Campbell:

Base Bid:

- NW & SW Corners of the intersection of Radford Drive at Paula Drive
- SW & SE Corners of the intersection of Lavonne Drive at Nadine Drive
- NW, NE, SW, & SE Corners of the intersection of Lavonne Drive at Colleen Way
- SW & SE Corners of W. Latimer Avenue at Morrene Drive
- SW & SE Corners of W. Latimer Avenue at Michelle Drive
- SW & SE Corners of W. Latimer Avenue at Coventry Drive
- SW & SE Corners of W. Latimer Avenue at Branbury Drive
- NW & NE Corners of W. Latimer Avenue at Marathon Drive
- NE & SE Corners of 3rd Street at Watson Drive
- NE & SE Corners of 3rd Street at Gomes Court

3. Description of Work. The scope of work includes, but is not limited to, the following: asphalt concrete sawcutting; concrete saw-cutting; demolition, removal and disposal of existing concrete sidewalk, curbs, gutters, existing base material, and asphalt concrete pavement; removal of existing landscaping and hardscape in the public right-of-way; root pruning; preparation of sub-base and base; installation of accessibility ramps; preparation of sub-base and base and the installation of asphalt concrete pavement; striping; flow-line water testing; providing and maintaining pedestrian access; providing and maintaining traffic control; and all incidentals to complete said work in accordance with these specifications.

A portion of this project is funded by federal funds and therefore is subjected to federal guidelines as noted in Section 11 and Appendix F of the Special Provisions. The Contractor shall be responsible for complying with the federal requirements and for completing and submitting all necessary forms required under this contract.

Federal Labor Standards Provisions, including prevailing wage requirements of the Davis-Bacon and Related Acts will be enforced. In the event of a conflict between Federal and State wage rates, the higher of the two will prevail.

The Contractor's duty to pay State prevailing wages can be found under Labor Code Section 1770 et seq. and Labor Code Sections 1775 and 1777.7 outline the penalties for failure to pay prevailing wages and employ apprentices including forfeitures and debarment.

This is a HUD Section 3 contract. First preference will be given to a bidder who provides a reasonable bid and is a qualified Section 3 Business Concern. Second preference will be given to a bidder who provides a reasonable bid and commits to achieving the Section 3 employment, training and subcontracting opportunity goals.

Bids are required for the entire work described in the project plans, specifications, and contract documents, and must be submitted on the forms contained therein. **Special attention shall be directed to pages BP-6 and BP-7 of the Bid Proposal forms, which list all required documents to be submitted at the time of bid.**

Time for completion of the work is **40 WORKING DAYS** for all work.

Due to funding requirements, all work must be completed and invoiced by **June 16, 2017**.

This contract is subject to state contract nondiscrimination and compliance requirements pursuant to Government Code, Section 12990.

The City of Campbell affirms that in any contract entered into pursuant to this advertisement, disadvantaged business enterprises will be afforded full opportunity to submit bids in response to this invitation.

4. Contract Documents. Bid documents showing the character of the work may be seen and purchased at the office of the City Engineer of the City of Campbell.

Contract documents may be purchased per the non-refundable amounts shown below. Checks should be made payable to the City of Campbell.

DOCUMENT	PICKUP PRICE	MAILED PRICE
City Standard Specifications and Details for Public Works Construction	\$ 15.00	\$ 18.00
Set of Full Size Plans & Specifications	\$ 30.00	\$ 35.00

5. Bid Security. Each bid shall be accompanied by cash, certified or cashier's check, or Bid Bond in the amount of ten percent (10%) of the total bid price payable to the City of Campbell as a guarantee that the bidder, if his bid is accepted, will execute the Contract and provide the required bonds, certificates of insurance, and endorsements within eight (8) working days of the mailing to the bidder of the Notice of Award.

6. Award of Contract. All terms and conditions contained in the contract documents shall become a part of the Contract. The Contractor agrees to honor the submitted Bid Proposal for a period of 90-calendar days after the opening of the Bid Proposal. It is anticipated that the Director of Public Works will award the contract for this project.

7. Prevailing Rate of Wage. In accordance with Sections 1770 through 1780 inclusive of the California Labor Code, the City has obtained from the Department of Industrial Relations the general prevailing rates of wages in the locality in which the work is to be performed, and it shall be mandatory upon the Contractor to whom the Contract is awarded and upon any subcontractor to pay not less than the specified rates to all workers employed in the execution of the Contract. This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations and/or the City of Campbell. The Contractor shall cause a

copy to be posted at the job site. Prevailing rates of wages are on file and available for review by any interested party at the office of the City Clerk.

Attention is directed to the Federal minimum wage rate requirements in the bid book. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and the general prevailing wage rates determined by the Director of the California Department of Industrial Relations for similar classifications of labor, the Contractor and subcontractors shall pay not less than the higher wage rate. The Department will not accept lower State wage rates not specifically included in the Federal minimum wage determinations. This includes "helper" (or other classifications based on hours of experience) or any other classification not appearing in the Federal wage determinations. Where federal wage determinations do not contain the State wage rate determination otherwise available for use by the Contractor and subcontractors, the Contractor and subcontractors shall pay not less than the Federal minimum wage rate, which most closely approximates the duties of the employees in question.

Each contractor and subcontractor shall furnish the records specified in Section 1776 directly to the Labor Commissioner, and the City of Campbell, in the following manner: (a) Monthly, and (b) In a format prescribed by the Labor Commissioner.

8. Substitution of Securities. Pursuant to Section 22300 of the California Public Contract Code, the Contractor may request the City to make retention payments directly to an escrow agent or may substitute certain securities for money withheld by the City to ensure performance under the Contract.

9. Contractor's License. The Contractor shall possess a valid Class "A" General Engineer Contractor License from Contract Award through Contract Acceptance (Cal. Pub. Cont. Code § 10164 and § 20103.5). Failure to possess the specified license shall act as a bar to award the Contract to any bidder not possessing said license at the time of award and forfeiture of the bid will result.

10. Business License. All contractors and subcontractors working in the City of Campbell must have a valid City of Campbell Business License at the time the Contract is awarded. Business Licenses can be purchased and/or renewed at the Finance Department at 70 N. First Street, Campbell, California.

11. Pre-Bid Site Review. Prospective bidders are required to conduct a review of the project site prior to bid. The purpose of the site visit is to acquaint the bidders with the site conditions and other local conditions that may affect the performance and costs of the work prior to submitting a proposal.

12. In the procurement of supplies, equipment, construction, and services by sub-recipients, the conflict of interest provisions in (State LCA - 24 CFR 85.36 and Non-Profit Organizations – 24 CFR 84.4), OMB Circular A-110, and 24 CFR 570.611, respectively, shall apply. No employee, officer or agent of the sub-recipient shall participate in selection, or in the award or administration of a contract supported by Federal funds if a conflict of interest, real or apparent, would be involved.

13. Attention is directed to Sections 1777.5, 1777.6 and 1777.7 of the California Labor Code and Title 8, California Administrative code, Section 200 et seq. to ensure compliance and complete understanding of the law regarding apprentices.

14. Department of Industrial Relations (DIR) Registration. The Prime Contractor and Subcontractors (as listed on the Statement of Subcontractors Form) shall provide proof of DIR registration at the time of Contract Award.

15. Project Administration. All questions relative to this project prior to the opening of bids shall be in writing and received a minimum of 5 working days prior to the bid opening date and shall be directed to:

City of Campbell
Public Works Department
70 N. 1st Street,
Campbell, CA 95008-1423
Attention: Reina Antonio, Project Manager
Telephone: (408) 866-2161
FAX: (408) 376-0958

CITY OF CAMPBELL
Wendy Wood, City Clerk

Publish: January 4, 11, and 18, 2017

Public Notice: 17001

PUBLIC NOTICE No: 165205
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following person(s)/entity(ies) has/have abandoned the use of the fictitious business name(s): **ROCKYS WIRE EDM**
109 East Alma Avenue San Jose CA 95112
Filed in Santa Clara County on: 04-04-1986
Under File No: 137853
Registrant's Name(s): Robert J. Angen
1387 Vallejo Drive San Jose CA 95130
This business was conducted by: an individual
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Robert J. Angen
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624614
PUB: 1218/2016 – 01/18/2017

PUBLIC NOTICE No: 165206
Fictitious Business Name Statement
The following person(s) are doing business as: **LETTUCE SANDWICH SHOP**
1345 Coleman Ave Santa Clara Ca 95050 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Eyryce, Inc. 303 S Almaden Blvd San Jose CA 95110
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 10/26/2016
This filing is a refile of file #: FBN623559
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Idris Eyryce
Entity: Eyryce, Inc.
Title: President
Article #: 3948707
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624470
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE No: 165207
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following person(s)/entity(ies) has/have abandoned the use of the fictitious business name(s): **BAY VIEW BUSINESS MANAGER**
2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 65054
Filed in Santa Clara County on: 4/10/2013
Under File No: 577131
Registrant's Name(s): CSNK Working Capital Finance Corp. 2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 95054
This business was conducted by: a corporation
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Glen Shu, President
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624467
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE No: 165208
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following person(s)/entity(ies) has/have abandoned the use of the fictitious business name(s): **BAY VIEW BUSINESS CREDIT**
2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 65054
Filed in Santa Clara County on: 11/22/2013
Under File No: 585362
Registrant's Name(s): CSNK Working Capital Finance Corp. 2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 95054
This business was conducted by: a corporation
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Glen Shu, President
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624468
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE No: 165209
STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME
The following person(s)/entity(ies) has/have abandoned the use of the fictitious business name(s): **NATIONAL BUSINESS FUNDING**
2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 65054
Filed in Santa Clara County on: 4/10/2013
Under File No: 577133
Registrant's Name(s): CSNK Working Capital Finance Corp. 2933 Bunker Hill Lane, Suite 210 Santa Clara Ca 95054
This business was conducted by: a corporation
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Glen Shu, President
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624466
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE No: 165210
Fictitious Business Name Statement
The following person(s) are doing business as: **BROOKFIELD INVESTMENTS**
925 Las Palmas Drive Santa Clara Ca 95051 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Kent Silliman 925 Las Palmas Drive Santa Clara Ca 95051
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/16/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
Signed: Kent Silliman
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624443
PUB: 12/28/2016 – 01/18/2017

NOTICE INVITING BIDS

FOR CONSTRUCTION OF
PROJECT 15-GG / 17-GG
JACK FISCHER PARK

1. Date of Opening Bids. Notice is hereby given that sealed bids will be received at the Office of the City Clerk of the City of Campbell, 70 North First Street, Campbell, CA 95008-1423 until 3:00 p.m., January 24, 2017 for the foregoing project. The bids so submitted will be publicly opened and read aloud at that time.

2. Location of Work. The work to be performed is at Jack Fischer Park located at Abbott Ave and Pollard Road, CA 95008.

3. Description of Work. The work generally involves: demolition of existing playground structures, installation of new play equipment, protective surfaces, wood fencing, and playground safety signage.

Bids are required for the entire work described in the project plans, specifications, and contract documents and must be submitted on the forms contained therein.

Time for completion of the work is 70 working days for all work.

4. Contract Documents. Bid documents showing the character of the work may be seen and purchased at the offices of the City Engineer of the City of Campbell.

Contract documents may be purchased per the non-refundable amounts shown below. Checks should be made payable to the City of Campbell.

DOCUMENT	PICKUP PRICE	MAILED PRICE
City Standard Specifications and Details for Public Works Construction	\$ 15.00	\$ 17.95
Set of Full Size Plans & Specifications	\$ 50.00	\$ 55.00

5. Bid Security. Each bid shall be accompanied by cash, certified or cashier’s check, or Bid Bond in the amount of ten percent (10%) of the total bid price payable to the City of Campbell as a guarantee that the bidder, if his bid is accepted, will execute the Contract and provide the required bonds, certificates of insurance, and endorsements within eight (8) working days of the mailing to the bidder of the Notice of Award.

6. Award of Contract. All terms and conditions contained in the contract documents shall become a part of the Contract. The Contractor agrees to honor the submitted Bid Proposal for a period of 90-calendar days after the opening of the Bid proposal. It is anticipated that the Director of Public Works will award the contract for this project.

7. Prevailing Rate of Wage. In accordance with Sections 1770 through 1780 inclusive of the California Labor Code, the City has obtained from the Department of Industrial Relations the general prevailing rates of wages in the locality in which the work is to be performed, and it shall be mandatory upon the Contractor to whom the Contract is awarded and upon any subcontractor to pay not less than the specified rates to all workers employed in the execution of the Contract. This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations and/or the City of Campbell. The Contractor shall cause a copy to be posted at the job site. Prevailing rates of wages are on file and available for review by any interested party at the office of the City Clerk.

Each contractor and subcontractor shall furnish the records specified in Section 1776 directly to the Labor Commissioner, and the City of Campbell, in the following manner: (a) Monthly, and (b) in a format prescribed by the Labor Commissioner.

8. Substitution of Securities. Pursuant to Section 22300 of the California Public Contract Code, the Contractor may request the City to make retention payments directly to an escrow agent or may substitute certain securities for money withheld by the City to ensure performance under the Contract.

9. Contractor’s License. The Contractor shall possess a valid Class “A” General Engineering Contractor License at the time of Contract award. Contractor shall maintain said license throughout the entire project until Notice of Final Acceptance has been issued. Failure to possess the specified license or demonstrate the requires experience as specified by these Special Provisions shall render the bid as non-responsive and shall act as a bar to award the Contract to any bidder not possessing said license at the time of bid and forfeiture of the bid will result. All contractors and subcontractors shall have and maintain a current and valid contractor license of the required classification from the State of California throughout the course of this project.

10. Business License. All contractors and subcontractors working in the City of Campbell must have a valid City of Campbell Business License at the time the Contract is awarded. Business Licenses can be purchased and/or renewed at the Finance Department at 70 N. First Street, Campbell, California.

11. Pre-Bid Site Review. Prospective bidders are required to conduct a review of the project site prior to bid. The purpose of the site visit is to acquaint the bidders with the site conditions and other local conditions that may affect the performance and costs of the work prior to submitting a proposal.

12. Apprentices. Attention is directed to Sections 1777.5, 1777.6 and 1777.7 of the California Labor Code and Title 8, California Administrative code, Section 200 et seq. to ensure compliance and complete understanding of the law regarding apprentices.

13. Project Administration. All questions relative to this project prior to the opening of bids shall be in writing and received a minimum of 5 working days prior to the bid opening date and shall be directed to:

City of Campbell, Public Works Department
70 N. 1st Street, Campbell, CA 95008-1423
Attention: Fredrick Ho, P.E., Senior Civil Engineer

Telephone: (408) 866-2156
FAX: (408) 376-0958

CITY OF CAMPBELL

Wendy Wood, City Clerk

Publish: December 14, 2016; and January 4 and 11, 2017

Public Notice: 16232

SUMMONS
(CITACION JUDICIAL)

NOTICE TO DEFENDANT:
(AVISO AL DEMANDADO)
KV FINANCIAL, LLC; KEVIN VUONG
DOES 1-10
YOU ARE BEING SUED BY PLAINTIFF:
(LOS ESTA DEMANDANDO EL DEMANDANTE):
DAU TRAN

NOTICE: You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below.

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: the court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court’s lien must be paid before the court will dismiss the case. ¡AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea le información a continuación.

Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.courtinfo.ca.gov/selfhelp/español/), en la biblioteca de leyes de su condado o en la corte que le queda más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.courtinfo.ca.gov/selfhelp/español/) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is:
(El Nombre y dirección de la corte es):
Superior Court of California
191 N. First Street
San Jose, CA 95113

CASE NUMBER: 16CV296672
Numero del Caso):

The name, address, and telephone number of plaintiff’s attorney, or plaintiff without an attorney is:
(El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es):
Nguyen & Crew, PC, 2060 Aborn Road, #240, San Jose, CA 95121 (408) 809-7322
P. Jauregui Deputy (Adjunto)

Publish: December 28, 2016, January 4, 11, 18, 2017
Public Notice 16241

SUMMONS
(CITACION JUDICIAL)

NOTICE TO DEFENDANT:
(AVISO AL DEMANDADO)
Maria Christina Elisia; Marisol “LNU”; and Does 1 to 100
YOU ARE BEING SUED BY PLAINTIFF:
(LOS ESTA DEMANDANDO EL DEMANDANTE):
Oscar Magana Cisneros

NOTICE: You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below.

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: the court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court’s lien must be paid before the court will dismiss the case. ¡AVISO! Lo han demandado. Si no responde dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea le información a continuación.

Tiene 30 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.courtinfo.ca.gov/selfhelp/español/), en la biblioteca de leyes de su condado o en la corte que le queda más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.courtinfo.ca.gov/selfhelp/español/) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is:
(El Nombre y dirección de la corte es):
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA
191 North First Street, San Jose, Ca 95113

CASE NUMBER: 115CV286990
(Numero del Caso):

The name, address, and telephone number of plaintiff’s attorney, or plaintiff without an attorney is:
(El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es):
Albie B. Jachimowicz/Braid Pezzaglia (Bar # 104549/195378)
JACHIMOWICZ, POINTER & EMANUEL
Phone No.: (408) 246-5500
Fax No.: (408) 246-1051

2007 West Hedding Street, San Jose, CA 95128
DATE (Fecha): October 16, 2015
Publish: December 21, 28, 2016, January 4, 11, 2017
S Ackard Deputy (Adjunto)

Public Notice 16235

Public Notice

PUBLIC NOTICE **No: 165101**
Fictitious Business Name Statement
The following person(s) are doing business as: **213-NOBODY DOES IT BETTER** 1792 Battersea Court San Jose Ca 95132 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Solomon Kamali 1050 Kiely Blvd #3683 Santa Clara Ca 95055
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/12/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Solomon Kamali
This statement was filed with the County Clerk of Santa Clara County on: 12/12/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624246
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165102**
Fictitious Business Name Statement
The following person(s) are doing business as: **PILATES BY JULIET** 15497 One Oak Lane Monte Sereno Ca 95030 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Juliet Settlemier Ivey 15497 One Oak Lane Monte Sereno Ca 95030
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 06/01/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Juliet Settlemier Ivey
This statement was filed with the County Clerk of Santa Clara County on: 12/13/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624301
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165103**
Fictitious Business Name Statement
The following person(s) are doing business as: **LUNCH PLATE** 15055 Garden Hill Dr. Los Gatos Ca 95032 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Neha Gambhir 15055 Garden Hill Dr. Los Gatos Ca 95032
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refile of file #: FBN612042
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Neha Gambhir
This statement was filed with the County Clerk of Santa Clara County on: 12/12/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624259
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165104**
Fictitious Business Name Statement
The following person(s) are doing business as: **LB BUSINESS DEVELOPMENT & DESIGN** 1575 Tenaka Pl., Apt J1 Sunnyvale Ca 94087 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Liron Bross 1575 Tenaka Pl. Apt J1 Sunnyvale Ca 94087
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refile of file #: FBN622801
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Liron Bross
This statement was filed with the County Clerk of Santa Clara County on: 12/06/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624093
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165105**
Fictitious Business Name Statement
The following person(s) are doing business as: **THE GREAT BEER COMPANY** 1627 S. 7th St. San Jose Ca 95112 Santa Clara County
This business is owned by: a limited partnership
The name and residence address of the owner(s)/registrant(s) is (are): The Tied House Café & Brewery Inc. 954 Villa St. Mountain View Ca 94041; Hermitage Brewing Co. LP 1627 S. 7th St. San Jose Ca 95112
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 10/18/2011
This filing is a refile of file #: 557214
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kris Sparling Sign on behalf of the Tied House Café & Brewery Inc. General Manager
Entity: Hermitage Brewing Co. LP
Title: CFO
Article #: 200913100023
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/05/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624028
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165106**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) PREMIER NOTARY SERVICES (2) PAUL ROBERTS** 5450 Kaveny Dr. San Jose Ca 95129 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Paul Roberts 5450 Kaveny Dr. San Jose Ca 95129
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/14/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Paul Roberts
This statement was filed with the County Clerk of Santa Clara County on: 12/14/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624363
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165107**
Fictitious Business Name Statement
The following person(s) are doing business as: **WCS** 1750 De Marietta Court, #1 San Jose Ca 95126 Santa Clara County
This business is owned by: a limited liability company
The name and residence address of the owner(s)/registrant(s) is (are): Websters Consulting Services, LLC 1750 De Marietta Court, #1 San Jose Ca 95126
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 11/11/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Andrew Marcus Webster
Entity: Websters Consulting Services LLC
Title: Manager
Article #: 201612410532
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/08/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624149
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165108**
Fictitious Business Name Statement
The following person(s) are doing business as: **51 WEST MEDIA** 5167 Shadow Estates San Jose Ca 95135 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Cristina Gastelu-Villarreal 5167 Shadow Estates San Jose Ca 95135
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Christina Gastelu-Villarreal
This statement was filed with the County Clerk of Santa Clara County on: 12/08/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624155
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165109**
Fictitious Business Name Statement
The following person(s) are doing business as: **ORGANIZE TO DESIGN** 1788 Michon Dr. San Jose Ca 95124 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Heather Jackson 1788 Michon Dr. San Jose Ca 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/11/16
This filing is a refile of file #: 559490
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Heather Jackson
This statement was filed with the County Clerk of Santa Clara County on: 12/01/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN623916
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165110**
Fictitious Business Name Statement
The following person(s) are doing business as: **1898 TAX AND BUSINESS CONSULTING** 4699 Old Ironsides Dr, Suite #150 Santa Clara Ca 95054 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): SV 1898 Group, Inc. 4699 Old Ironsides Dr, Suite #150 Santa Clara Ca 95054
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Qian Li
Entity: SV 1898 Group, Inc.
Title: CFO
Article #: 3886155
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/06/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624083
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165111**
Fictitious Business Name Statement
The following person(s) are doing business as: **EFFICIENCY CONSULTING** 582 S. Eden Ave Sunnyvale Ca 94085 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Ivan Lee 582 S. Eden Ave Sunnyvale Ca 94085
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/01/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Ivan Lee
This statement was filed with the County Clerk of Santa Clara County on: 12/09/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624215
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165112**
Fictitious Business Name Statement
The following person(s) are doing business as: **GRACE DELI & CAFE** 303 Almaden Blvd San Jose Ca 95110 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Eyrice, Inc. 209 Casa Verde Way Monterey Ca 93940
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Idris U Eyrice
Entity: Eyrice, Inc.
Title: President
Article #: C3948707
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 11/22/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN623717
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165113**
Fictitious Business Name Statement
The following person(s) are doing business as: **SC STATISTICAL PROGRAMMING** 1560 Silacci Drive Campbell Ca 95008 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Xuan Cheng 1560 Silacci Drive Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Xuan Cheng
This statement was filed with the County Clerk of Santa Clara County on: 12/13/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624305
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165114**
Fictitious Business Name Statement
The following person(s) are doing business as: **A 1 MOTOR GROUP** 345 Saratoga Ave San Jose Ca 95129 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Diamond Hawk Inc. 6967 Glenview Drive San Jose Ca 95120
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Tony Masanweh
Entity: Diamond Hawk Inc.
Title: President
Article #: 3967798
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/15/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624388
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **NO. 16238**
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA
191 N. First St. San Jose Ca 95113
STATEMENT OF DAMAGES
(Personal Injury or Wrongful Death)
Case Number: 115CV286990

To Maria Christina Elisa
Plaintiff: Oscar Magana Cisneros
Seeks damages in the above-entitles action, as follows:

1. General Damages
a. Pain, suffering, and inconvenience.AMOUNT \$1,000,000.00
b. Emotional distress AMOUNT \$1,000,000.00
2. Special damages
a. Medical expenses (to date) AMOUNT \$250,000.00
b. Future medical expenses (present value) AMOUNT \$250,000.00
c. Loss of earnings (to date) AMOUNT \$250,000.00

Date: February 18, 2016
Signed: Albie B. Jachimowicz / Braid Pezzaglia

Publish: December 21, 28, 2016, January 4, 11, 2017

PUBLIC NOTICE **NO. 16237**
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA
191 N. First St. San Jose Ca 95113
STATEMENT OF DAMAGES
(Personal Injury or Wrongful Death)
Case Number: 115CV286990

To: Marisol “LNU”
Plaintiff: Oscar Magana Cisneros
Seeks damages in the above-entitles action, as follows:

1. General Damages
a. Pain, suffering, and inconvenience.AMOUNT \$1,000,000.00
b. Emotional distress AMOUNT \$1,000,000.00
2. Special damages
a. Medical expenses (to date) AMOUNT \$250,000.00
b. Future medical expenses (present value) AMOUNT \$250,000.00
c. Loss of earnings (to date) AMOUNT \$250,000.00

Date: February 18, 2016
Signed: Albie B. Jachimowicz / Braid Pezzaglia

Publish: December 21, 28, 2016, January 4, 11, 2017

PUBLIC NOTICE **No: 165115**
Fictitious Business Name Statement
The following person(s) are doing business as: **ATTIC CREW** 1880 Merdian Ave. Apt-16 San Jose Ca 95125 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): SK AIR & REMODELING, INC. 1880 Meridian Ave, Apt-16 San Jose Ca 95125
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/13/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Shiran Shmuel Koriat
Entity: SK AIR & REMODELING, INC.
Title: CEO
Article #: 3701394
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/13/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624331
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165116**
Fictitious Business Name Statement
The following person(s) are doing business as: **JS CARPET CLEANING** 1526 Willowbrae Ave B San Jose Ca 95125 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Jeremy Shae Smith 1526 Willowbrae Ave B San Jose Ca 95125
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Jeremy Smith
This statement was filed with the County Clerk of Santa Clara County on: 12/05/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624006
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165117**
Fictitious Business Name Statement
The following person(s) are doing business as: **WATERFALL INVESTMENT GROUP** 5655 Silver Creek Valley Road #807 San Jose Ca 95138 Santa Clara County
This business is owned by: a limited liability company
The name and residence address of the owner(s)/registrant(s) is (are): Waterfall Investment Group LLC 5655 Silver Creek Valley Road #807 San Jose Ca 95138
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/8/16
This filing is a refile of file #: 619229
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Lisa Le Tran
Entity: Waterfall Investment Group
Title: Managing Member
Article #: 201615910524
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624596
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165118**
Fictitious Business Name Statement
The following person(s) are doing business as: **CREATIVE VISION USA** 2243 Lindaire Ave San Jose Ca 95128 Santa Clara County
This business is owned by: a general partnership
The name and residence address of the owner(s)/registrant(s) is (are): Harumi Rodriguez 2243 Lindaire Ave San Jose Ca 95128
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Harumi Rodriguez
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624595
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165119**
Fictitious Business Name Statement
The following person(s) are doing business as: **CULTURE WAR USA** 3970 W. Rincon Ave Campbell Ca 95008 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Benjamin Noel 3970 W Rincon Ave Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Benjamin Noel
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624597
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165120**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) MAX FIT SAN JOSE (2) CROSSFIT CAMPBELL 2059 WOODARD RD SJ CA 95124 2059** Woodard Rd San Jose Ca 95124 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Courtney Maxwell 14905 Cole Dr San Jose Ca 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Courtney M Maxwell
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624598
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165121**
Fictitious Business Name Statement
The following person(s) are doing business as: **AUSTIN & CO** 1072 So. DeAnza Blvd. Suite A106 San Jose Ca 95129 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Laurance Gaines 2208 Spyglass Drive Brentwood Ca 94513
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Laurance Gains
This statement was filed with the County Clerk of Santa Clara County on: 12/12/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624249
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **No: 165122**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) SAKURA LANE (2) SAKURA LANE DESIGNS (3) PAPER DREAMERY (4) THE PAPER DREAMERY** 776 Sequoia Dr Sunnyvale Ca 94086 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Karissa Huang 776 Sequoia Dr. Sunnyvale Ca 94086
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Karissa Huang
This statement was filed with the County Clerk of Santa Clara County on: 12/06/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624073
PUB: 12/21/2016 – 01/11/2017

PUBLIC NOTICE **NO. 16233**
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA
191 N. First St. San Jose Ca 95113
ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. 16CV304028
TO ALL INTERESTED PERSONS:
1. Petitioner(s) Karen Thomas Sigl filed a petition with this court for a decree changing name(s) as follows:
a. Present Name: Karen Thomas Sigl
to Proposed Name: Karen Louise Pace
2. 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. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing: 2/21/17 at 8:45 a.m., in Room Probate, located at 191 No. First Street, San Jose, CA 95113.
3. 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: Campbell Express
Dated: December 15th, 2016
Thomas E. Kuhnle
Judge of the Superior Court
Publish: December 21, 28, 2016, January 4, 11, 2017

PUBLIC NOTICE **No: 165201**
Fictitious Business Name Statement
The following person(s) are doing business as: **COUNTRY TIME LIQUOR** 2591 S. Bascom Ave San Jose Ca 95124 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): PA Liquors Inc 2591 S. Bascom Ave. San Jose Ca 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/05/2011
This filing is a refile of file #: FBN546962
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Asimuddin Syed
Entity: PA Liquors Inc
Title: President
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624458
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165202**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) COMMERCIAL DETAILING SYSTEMS (2) ABBY'S ULTRASONIC BLIND CLEANING & SALES (3) ABBY'S AWNING AND BLIND SERVICES** 4260 Camden Ave. San Jose CA 95124 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Barry J Wolf 2369 Rupert Drive San Jose CA 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 11-4-1994
This filing is a refile of file #: 562161
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Barry J Wolf
This statement was filed with the County Clerk of Santa Clara County on: 12/14/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624379
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165203**
Fictitious Business Name Statement
The following person(s) are doing business as: **MERITSTAR INTERNATIONAL** 6150 Regency Oaks Drive San Jose Ca 95129 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Raymond Siuying Cheung 6150 Regency Oaks Drive San Jose Ca 95129
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/20/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Raymond Siuying Cheung
This statement was filed with the County Clerk of Santa Clara County on: 12/20/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624622
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165204**
Fictitious Business Name Statement
The following person(s) are doing business as: **ROCKY'S WIRE EDM** 109 East Alma Avenue San Jose Ca 95112 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Shawn Bisordi 1086 Lick Avenue San Jose CA 95110
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/19/16
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Shawn Bisordi
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624615
PUB: 12/28/2016 – 01/18/2017

Public Notice

PUBLIC NOTICE **No: 170101**
Fictitious Business Name Statement
The following person(s) are doing business as: **KELLY MANDANI STATE FARM INSURANCE** 441 N. Central Ave. Suite 2 Campbell CA 95008 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Mandani Insurance and Financial Services, Inc. 441 N. Central Ave. Suite 2 Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/27/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kelly Marie Mandani
Entity: Mandani Insurance and Financial Services, Inc.
Title: President
Article #: 3942431
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/27/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624759
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170102**
Fictitious Business Name Statement
The following person(s) are doing business as: **LACHINI MEDIA** 367 Santana Heights, Suite 4036 San Jose Ca 95128 Santa Clara County
This business is owned by: married couple
The name and residence address of the owner(s)/registrant(s) is (are): Pegah Tabrizi 367 Santana Heights Suite 4036 San Jose Ca 95128; Fariborz Lachin 367 Santana Heights Suite 4036 San Jose Ca 95128
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/25/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Pegah Tabrizi
This statement was filed with the County Clerk of Santa Clara County on: 12/23/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624738
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170103**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) FÜZ (2) FÜZ BAR & GRILL** 58 S 1st St. San Jose CA 95113 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): 1st Street SJ Enterprise 58 S 1st St. San Jose Ca 95113
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Jenny Wolfes
Entity: 1st Street SJ Enterprise
Title: CEO
Article #: 376-0065
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/23/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624748
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170104**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) THE MANDANI GROUP (2) MANDANI NETWORK SOLUTIONS (3) MANDANI CONSULTING (4) MANDANI BUSINESS MANAGEMENT** 15640 La Sierra Ct. Morgan Hill Ca 95037 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Mandani Group Inc. 15640 La Sierra Ct. Morgan Hill Ca 95037
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 10/01/2016
This filing is a refile of file #: FBN621766
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Vaheh Mandani
Entity: Mandani Group Inc.
Title: President
Article #: 3941320
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/27/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624761
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170105**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) PREMIER PORTFOLIO INTERNATIONAL REALTY (2) PACIFIC PORTFOLIO** 200 Winchester Circle #A113 Los Gatos Ca 95032 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Cortez-Soriano, Inc. 200 Winchester Circle #A113 Los Gatos Ca 95032
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Claudia Barros
Entity: Cortez-Soriano, Inc
Title: Secretary
Article #: C2787443
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624838
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170106**
Fictitious Business Name Statement
The following person(s) are doing business as: **LYNDBROOK SOLUTIONS LLC** 1871 The Alameda #110 San Jose Ca 95126 Santa Clara County
This business is owned by: a limited liability company
The name and residence address of the owner(s)/registrant(s) is (are): Lynbrook Solutions LLC 1871 The Alameda #110 San Jose Ca 95126
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/13/2010
This filing is a refile of file #: FBN559050
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Marvin Taylor Jr.
Entity: Lynbrook Solutions, LLC
Title: Executive Director
Article #: 201102910167
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624825
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170107**
Fictitious Business Name Statement
The following person(s) are doing business as: **BAND OF BANDITS** 15559 Union Avenue #126 Los Gatos Ca 95032 Santa Clara County
This business is owned by: a limited liability company
The name and residence address of the owner(s)/registrant(s) is (are): O&E, LLC 15559 Union Avenue #126 Los Gatos Ca 95032
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Ann Le
Entity: O&E, LLC
Title: Manager
Article #: 201632810119
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/22/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624689
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170108**
Fictitious Business Name Statement
The following person(s) are doing business as: **LEFTY'S A TASTE OF BOSTON** 533 East Campbell Ave Campbell Ca 95008 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Martin East Coast Pizzeria, Inc 533 East Campbell Ave Campbell Ca 95008
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 08/01/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Jason Martin
Entity: Martin East Coast Pizzeria, Inc.
Title: Secretary
Article #: C3917579
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/22/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624704
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170109**
Fictitious Business Name Statement
The following person(s) are doing business as: **AMMA AAPPAKADAI** 3075 El Camino Real Santa Clara Ca 95051 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Kalidoss Raju 5339 Birch Grove Drive San Jose Ca 95123
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refile of file #: FBN623285
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kalidoss Raju
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624808
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170110**
Fictitious Business Name Statement
The following person(s) are doing business as: **AMMA AAPPAKADAI** 1105 W El Camino Real Sunnyvale Ca 94087 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Kalidoss Raju 5339 Birch Grove Drive San Jose Ca 95123
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refile of file #: FBN623284
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kalidoss Raju
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624809
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170111**
Fictitious Business Name Statement
The following person(s) are doing business as: **AMMA AAPPAKADAI** 286 Barber Court Milpitas Ca 95035 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Kalidoss Raju 5339 Birch Grove Drive San Jose Ca 95123
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a refile of file #: FBN623286
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Kalidoss Raju
This statement was filed with the County Clerk of Santa Clara County on: 12/28/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624810
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170112**
Fictitious Business Name Statement
The following person(s) are doing business as: **IQ REAL ESTATE INVESTMENTS** 639 Tully Rd. #1 San Jose CA 95111 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Steven J. Tapia 411 Park Ave Unit 211 San Jose Ca 95110
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Steven J. Tapia
This statement was filed with the County Clerk of Santa Clara County on: 12/27/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624780
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170113**
Fictitious Business Name Statement
The following person(s) are doing business as: **FLOWERS2U** 3200 Payne Ave #719 San Jose Ca 95117 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Armita Dinyarian 3200 Payne Ave #719 San Jose Ca 95117
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 11/29/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Armita Dinyarian
This statement was filed with the County Clerk of Santa Clara County on: 12/29/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624861
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170114**
Fictitious Business Name Statement
The following person(s) are doing business as: **DALE'S BOOKCASE** 5310 Lenora Ave San Jose Ca 95124 Santa Clara County
This business is owned by: Married Couple
The name and residence address of the owner(s)/registrant(s) is (are): Dale Grogan 5310 Lenora Ave. San Jose CA 95124; Janet Grogan 5310 Lenora Ave San Jose Ca 95124
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Dale Grogan
This statement was filed with the County Clerk of Santa Clara County on: 12/27/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624758
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170115**
Fictitious Business Name Statement
The following person(s) are doing business as: **WINCHESTER HAMILTON MEDICAL CENTER** MI Property Management 51 E. Campbell Avenue Campbell Ca 95008 Santa Clara County
This business is owned by: a trust
The name and residence address of the owner(s)/registrant(s) is (are): John A. Hughes, Trustee John A. Hughes and Kathryn A. Hughes 1997 Trust 3801 North Hwy 1 Albion Ca 94510; Kathryn A. Hughes, Trustee John A. Hughes and Kathryn A. Hughes 1997 Trust 3801 North Hwy 1 Albion Ca 94510
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: John A. Hughes, Trustee and Kathryn A. Hughes, Trustee
This statement was filed with the County Clerk of Santa Clara County on: 12/30/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624891
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170116**
Fictitious Business Name Statement
The following person(s) are doing business as: **JC PROMOTIONAL ENTERPRIZE INC** 364 Rodeo Court San Jose CA 95111 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): JC PROMOTIONAL ENTERPRIZE INC 364 Rodeo Court San Jose CA 95111
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 08/22/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Gladys Grigsby
Entity: JC Promotional Enterprize Inc
Title: CEO / PRES
Article #: C3938531
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/30/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624895
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170117**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) JAYFERNANDO INSURANCE (2) WWW.JAYFERNANDO.COM** 390 Spar Ave Suite 105 San Jose Ca 95117 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Jay Fernando Financial & Insurance Solutions 390 Spar Ave Suite 105 San Jose Ca 95117
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 01/01/2011
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Jayal Fernando
Entity: Jay Fernando Financial & Insurance
Title: President
Article #: 3088559
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/30/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624911
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170118**
Fictitious Business Name Statement
The following person(s) are doing business as: **STACKERS PIZZERIA** 18572 Prospect Road Suite A Saratoga Ca 95070 Santa Clara County
This business is owned by: a general partnership
The name and residence address of the owner(s)/registrant(s) is (are): Abdulsalam Mohammad Elarid 353 Avenida Manzanos San Jose Ca 95123; Mustafa Hassan Id 6310 Culvert Drive San Jose Ca 95123
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 10/01/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Abdulsalam Mohammad Elarid
This statement was filed with the County Clerk of Santa Clara County on: 12/30/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624902
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170119**
Fictitious Business Name Statement
The following person(s) are doing business as: **PALMER BAXTER INDUSTRIES** 405 Sunberry Dr Campbell CA 95008 Santa Clara County
This business is owned by: copartners
The name and residence address of the owner(s)/registrant(s) is (are): Devin Robert Baxter 405 Sunberry Dr Campbell CA 95008; Buck William Palmer 621 South 10th Ave Bozeman MT 59715
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Devin Baxter
This statement was filed with the County Clerk of Santa Clara County on: 12/08/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624146
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 170120**
Fictitious Business Name Statement
The following person(s) are doing business as: **SANAZ COLLEKTION** 500 Race St, Apt 1424 San Jose Ca 95126 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Sanaz Hooshianihassan Zadeh 500 Race St, Apt 1424 San Jose CA 95126
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/19/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Sanaz Hooshianihassan Zadeh
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624474
PUB: 01/04/2017 – 01/25/2017

PUBLIC NOTICE **No: 165211**
Fictitious Business Name Statement
The following person(s) are doing business as: **PLAZA PARAGON PROPERTY MANAGEMENT** 1730 Kinglet Court Sunnyvale Ca 94087 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Bob Rau 1730 Kinglet Court Sunnyvale Ca 94087
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: January 1, 2008
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Bob Rau
This statement was filed with the County Clerk of Santa Clara County on: 12/19/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624593
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165212**
Fictitious Business Name Statement
The following person(s) are doing business as: **(1) BW HEALTH&WEALTH (2) NOURISH-DETOX-RELAX** 761 University Ave Los Gatos Ca 95032 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Beate Weingarten 905 Coast Range Drive Scotts Valley Ca 95066
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: 12/16/2016
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Beate Weingarten
This statement was filed with the County Clerk of Santa Clara County on: 12/16/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624455
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165213**
Fictitious Business Name Statement
The following person(s) are doing business as: **POP'S MAGIC STORE** 100 Ogier Ave #80 Morgan Hill Ca 95037 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Emma J Harris 100 Ogier Ave #80 Morgan Hill Ca 95037
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Emma J. Harris
This statement was filed with the County Clerk of Santa Clara County on: 12/22/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624702
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165214**
Fictitious Business Name Statement
The following person(s) are doing business as: **CORNER DELI & GRILL** 414 E. Williams St. Ste A San Jose CA 95112 Santa Clara County
This business is owned by: a corporation
The name and residence address of the owner(s)/registrant(s) is (are): Rick&Monica Inc 4546 El Camino Real Ste A-13 Los Altos Ca 94022
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Chandara Met
Entity: Rick&Monica Inc.
Title: President
Article #: 3559250
Formed in the state of California
This statement was filed with the County Clerk of Santa Clara County on: 12/05/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624044
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165215**
Fictitious Business Name Statement
The following person(s) are doing business as: **STAR CUSTOM BUILDERS** 775 Willowglen Way San Jose Ca 95125 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Afrim Zeqiri 775 Willowglen Way San Jose ca 95125
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Afrim Zeqiri
This statement was filed with the County Clerk of Santa Clara County on: 12/13/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624316
PUB: 12/28/2016 – 01/18/2017

PUBLIC NOTICE **No: 165216**
Fictitious Business Name Statement
The following person(s) are doing business as: **BURRILL'S WORLD OF WINES** 405 North 1st Street #306 San Jose Ca 95112 Santa Clara County
This business is owned by: an individual
The name and residence address of the owner(s)/registrant(s) is (are): Chris Burrill 405 North 1st Street #306 San Jose Ca 95112
Registrant/Owner began transacting business under the fictitious business name(s) listed above on: n/a
This filing is a first filing.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime).
Signed: Chris Burrill
This statement was filed with the County Clerk of Santa Clara County on: 12/13/2016
Regina Alcomendras, County Clerk-Recorder
File No: FBN624311
PUB: 12/28/2016 – 01/18/2017

NOTICE OF PETITION TO ADMINISTER ESTATE OF: DAVID MARTIN DONNELLY CASE NO. 16PR180131
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL, or estate, or both of DAVID MARTIN DONNELLY.
A PETITION FOR PROBATE has been filed by JENNIFER ERIN JENNINGS in the Superior Court of California, County of SANTA CLARA.
THE PETITION FOR PROBATE requests that JENNIFER ERIN JENNINGS be appointed as personal representative to administer the estate of the decedent.
THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act . (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.)
The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.
A HEARING on the petition will be held in this court as follows: 03/08/17 at 9:00AM in Dept. 10 located at 191 NORTH FIRST ST., SAN JOSE, CA 95113
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 an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner
ROBERT A. CLANCY JR. - SBN 283175
LAW OFFICE OF ROBERT A. CLANCY JR.
23 CORPORATE PLAZA DR., STE. 150
NEWPORT BEACH, CA 92660
1/11, 1/18, 1/25/17
CNS-2963081#
CAMPBELL EXPRESS

PUBLIC NOTICE **NO. 17002**
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA
191 N. First St. San Jose CA 95113
ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. 17CV304797
TO ALL INTERESTED PERSONS:
1. Petitioner(s) Guillermo Ramirez Ramirez; Maria Guadalupe Fraga Garcia filed a petition with this court for a decree changing name(s) as follows:
a. Present Name: Lupita Fraga Ramirez
to Proposed Name: Lupita Ramirez Fraga
2. 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. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing: March 7, 2017 at 8:45 a.m., in Room 107, located at 191 No. First Street, San Jose, CA 95113.
3. 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: Campbell Express
Dated: January 3, 2017
Thomas E. Kuhnle
Judge of the Superior Court
Publish: January 11, 18, 25, February 1, 2017

