

Artists' Exhibit

Page 38

National Public Lands Day Caravan along the Anza Trail

Page 14

SAVE's Breakfast Eye Opener sheds light on domestic violence

Page 7

The newspaper for the new millennium

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 24, 2013

Vol. 12 No. 39

Induz Dandia

By Medha Raman

Laser lights, brightly colored dresses, rhythmic music, and festive dances will once again light up the night as "Induz Dandiya" takes center stage at Centerville Junior High School in Fremont. The event has sold out for the past three years, and volunteers at Induz are looking forward to record participation and fundraising for the organization's projects in the United States and India.

Induz is one of the few nonprofit organizations to focus on multi-cultural arts curriculum for afterschool programs in low income schools to remedy effects of years of cuts in school art and music programs. Induz's signature program, "Passport to the World," has been taught in over 45 schools. "Passport to the World" takes children on a virtual journey across

continued on page 17

Walk 'n Wag

People and pooches walk together to raise funds

SUBMITTED BY JEANIE KRABBENHOFT
PHOTOS COURTESY OF HUMANE
SOCIETY SILICON VALLEY

It's that time of year again! The South Bay's premier dog walk, "Walk 'n Wag," will be taking place Saturday, October 5 at Hellyer Park in San Jose. In addition to the 5K walk, a portion of which is lakeside, there will also be gourmet food trucks, agility and detection dog demos, live family entertainment, and a pet costume contest. There will also be a shorter 3/4-mile lakeside walk option. All funds raised benefit Humane Society Silicon Valley (HSSV).

continued on page 6

Raise a stein to Oktoberfest

"A toast, a toast to cheer and good times, a toast, a toast to cheer and good times. ONE TWO THREE! DRINK UP!" The strains of "Ein Prosit" will be ringing strong and true as Oktoberfest revelers celebrate the tastes and sounds of German culture around the world. The 180th Munich Oktoberest runs for 16 days with the party getting started on September 21, but Tri-City locals can have a taste of the festivities at Newark's Swiss Park on Saturday, September 28.

Swiss Park was one of the first in the area to offer an Oktoberfest celebration and has been hosting an event for more than 20 years. This year's event is the first presented in conjunction with the Newark Chamber of Commerce and City of Newark. "The aim is to bring another fun event to the community," says Chamber Consultant Linda Ashley.

Outdoor activities will run from noon to 5 p.m. and include a German Makes Car Exhibition starting at 1 p.m., Kids Zone featuring the popular "Walk on Water" that was enjoyed at SummerFest, local vendor booths, silent raffle, and of course, great beer, food, music, and dancing. Bill Bly's Continental Sound will play from 1 p.m. to 5 p.m. and band member Rene will play his alphorn around 3 p.m.

Swiss Park is providing the beer and food and attendees can get a special bratwurst meal for \$10. For kids unsure of the German fare, hotdog meals are available for \$5.

Event sponsors are Newark Recycles and Washington Hospital Healthcare System; music sponsor is Washington Township Medical Foundation; gold sponsors are

continued on page 7

INDEX	
Arts & Entertainment21	
Bookmobile Schedule 22	
Queinose 12	

Classified2
Community Bulletin Board 3
Contact Us
Editorial/Opinion 2
It's a date

Kid Scoop 2 Mind Twisters 2 Obituary 2	39
Protective Services	
Public Notices3	2

Get Your Washington **Child's Plate** in Shape

Hospital Seminar Offers Tips for Healthy Eating

e all know children need to eat a nutritious diet to grow up strong and healthy. But sometimes it's hard to figure out exactly how much of what they should be eating. And even if you do know how to fill their plate, getting kids to eat right can be difficult.

"It's important to get kids into the habit of eating a wide variety of healthy foods when they are young," said Lorie Roffelsen, a registered dietitian at Washington Hospital. "It's harder to change eating habits and behaviors when you get older."

Roffelsen will offer tips and strategies for families to eat healthier when she presents "Get Your Child's Plate in Shape" on Wednesday, October 2, from 6:30 to 8 p.m. Parents are encouraged to bring their children to this interactive seminar, which will be held at the Conrad E. Anderson, M.D. Auditorium, located at 2500 Mowry Avenue (Washington West) in Fremont. The cost is \$5 and you can register online at www.whhs.com or call (800) 963-7070 for more information.

She will first explain what it means to eat a healthy diet based on MyPlate, a tool developed by the U.S. Department of

Agriculture to encourage consumers to make healthy choices based on the 2010 Dietary Guidelines for Americans. With MyPlate, half your plate should contain fruits and vegetables with the other half containing protein and grains. At least half your grains should be whole grains, according to MyPlate. It also includes recommendations for dairy, an important source of calcium and vitamin D, depending on your age.

Nutrient-Rich Foods

Roffelsen will talk about the important nutrients that are provided by each of the food groups. Fruits and vegetables contain fiber and nutrients like vitamins A and C, folic acid, and potassium. Eating a diet rich in fruits and vegetables may help to reduce heart disease and certain cancers. Vitamin A helps keep eyes and skin healthy and vitamin C is important for the growth and repair of all body tissues.

Grains contain dietary fiber, several B vitamins (thiamin, riboflavin, niacin, and folate), and minerals (iron, magnesium, and selenium). Dietary fiber from whole grains or other foods may help to reduce blood cholesterol levels and lower the risk

Join Washington Hospital for a fun family evening! Learn healthy eating tips, participate in hands-on activities and take away healthy snacks to cook at home. The class "Get Your Child's Plate in Shape" will take place on Wednesday, Oct. 2, from 6 to 8:30 p.m. in the Conrad E. Anderson, M.D. Auditorium, Room A at 2500 Mowry Avenue in Fremont. Fee: \$5 per family (pay at the door). Class limited to 50, please call (800) 963-7070 to register.

of heart disease, obesity, and type 2 diabetes. B vitamins play a key role in metabolism and are essential for a healthy nervous system.

In addition to providing protein, foods like meat, poultry, fish, beans, eggs, nuts, and seeds contain B vitamins, vitamin E, iron, zinc, and magnesium. These nutri-

ents support the healthy development of bones, muscles, cartilage, skin, and blood.

Dairy products provide calcium, potassium, vitamin D, and protein. Calcium and vitamin D are critical for the development of strong bones and teeth.

"Serving a colorful array of fruits and vegetables helps to ensure that your child will get a wide range of nutrients," Roffelsen added. "It's also recommended to consume lowfat dairy products and lean meats whenever possible to cut down on the amount of saturated fat your family eats."

She will also address the role of physical activity in keeping children healthy. She said kids should be encouraged to engage in at least one hour of physical activity per day.

Activity Stations

After the lecture, there will be several activity stations set up so parents and children can participate in hands-on activities to learn more about nutrition and healthy eating. For example, one station will be titled "Make, Take and Bake Your Own Pizza," and will have all the ingredients for chil-

dren to make a personal pizza.

"Kids like to handle things like dough," Roffelsen said. "They will be able to roll out their own dough, put on sauce and cheese or other toppings of their choice, and take it home to bake."

continued on page 9

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	9/24/13	9/25/13	9/26/13	9/27/13	9/28/13	9/29/13	9/30/13
0 PM 0 AM 0 PM 0 AM	Deep Venous Thrombosis	Minimally Invasive Hip Replacement	Heel Problems and Treatment Options	Your Concerns InHealth: Sun Protection	Strengthen Your Back! Learn to Improve Your Back Fitness	Community Based Senior Supportive Services	Hip Pain in the Young and Middle-Aged Adult
PM AM PM AM	Minimally Invasive Treatment for Common Gynecologic Conditions Women's Health Conference: Aging Gracefully	Women's Health Conference: Age Appropriate Screenings	Voices InHealth: Healthy Pregnancy	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Minimally Invasive Surgery for Lower Back Disorders		Women's Health Conference: Can Lifestyl Reduce the Risk of Cancer?
O PM O AM O PM O AM	Strengthen Your Back! Learn to Improve Your Back Fitness	Washington Township Health Care District	Deep Venous Thrombosis	Washington Township Health Care District	Don't Let Back Pain Sideline You	Disaster Preparedness Keeping Your Heart	Washington Township
PM AM PM	Minimally Invasive Surgery for Lower Back	Board Meeting September 11th, 2013		Board Meeting September 11th, 2013		on the Right Beat	Health Care District Board Meeting September 11th, 2013
) AM	Disorders		Do You Suffer From Anxiety or Depression?				
PM AM	Skin Cancer	What Are Your Vital Signs Telling You?		What Are Your Vital Signs Telling You?	Do You Suffer From Anxiety or Depression?	Treatment Options for Knee Problems	Door Vanous Thrombosi
PM AM PM	Diabetes Matters: Diabetes Meal Planning			Do You Suffer From Breathing Problems? Chronic Obstructive			Deep Venous Thrombosi
) AM	Diabetes Matters:Top	Vitamins and Supplements - How Useful Are They?	Raising Awareness About Stroke	Pulmonary Disease or Asthma	- Disaster Preparedness	Diabetes Matters: Key To A Healthy Heart with	Lunch and Learn:Yard to Table
PM AM	Foods for Heart Health			Latest Treatments for Cerebral Aneurysms		Diabetes	Cataracts and Diabetic Eye Conditions
PM AM PM	Diabetes Matters: Diabetes Viewpoint	Your Concerns InHealth: Sun Protection	Learn About Nutrition for a Healthy Life	Lunch and Learn:Yard to Table			Latest Treatments for Cerebral Aneurysms
O AM O PM O AM			2	Your Concerns InHealth: Senior Scam Prevention	Washington Township Health Care District Board Meeting September 11th, 2013	Washington Township Health Care District Board Meeting September 11th, 2013	Colorectal Cancer: Healthy Diet To Prevent Cancer
PM O AM	Healthy Nutrition for Your Heart	Varicose Veins and Chronic Venous Disease	Do You Have Sinus Problems?			,	Diabetes Matters: Diabete Meal Planning
PM O AM		- Chronic venous Discuse		Diabetes Matters:Top Foods for Heart Health	Your Concerns InHealth: Vitamin Supplements	Inside Washington Hospital: The Green Team	
PM AM	Washington Township Health Care District	Latest Treatments for Cerebral Aneurysms	Washington Township Health Care District	Peripheral Vascular	Diabetes Matters: Diabetes Meal Planning	Voices InHealth:The Greatest Gift of All	Disaster Preparedness
PM AM PM AM	Board Meeting September 11th, 2013	Keeping Your Heart on the Right Beat	Board Meeting September 11th, 2013	Disease: Leg Weakness, Symptoms and Treatment & Percutaneous (Under the Skin) Treatment	The Weight to Success How to Maintain a Healthy Weight: Good Nutrition is Key	Diabetes Matters: Research:Advancing Diabetes Management	Diabetes Matters: Diabete Viewpoint
O PM O AM O PM O AM	Arthritis: Do I Have One of 100 Types?	Your Concerns InHealth: Senior Scam Prevention	Your Concerns InHealth: Vitamin Supplements		Learn About Nutrition for a Healthy Life	Turning 65? Get To Know Medicare	Voices InHealth:The Lega Strength Training System
D PM D AM	Treating Infection:	Turning 65? Get To Know	- Kidney Transplants	Financial Scams: How to Protect Yourself	Healthy Nutrition	Your Concerns InHealth:	Varicose Veins and Chron Venous Disease
:30 PM :30 AM	Learn About Sepsis	Medicare	Lunch and Learn:Yard to Table		for Your Heart	Senior Scam Prevention	

Giving Babies and New Moms a Healthier Start

Research shows newborn babies who receive the highest level of care for infant feeding and mother-baby bonding are more likely to enjoy better health. That's the basis for the Baby-Friendly Initiative launched by the World Health Organization (WHO) and the United Nations Children's Fund (UNICEF) in 1991. Today, just 166 American hospitals and birthing centers are designated as Baby-Friendly. Washington Hospital hopes to be added to this important list by the end of 2013.

"Committing ourselves to the Initiative's '10 Steps to Baby-Friendly Designation' helps our Hospital start babies off with the best nutrition possible according to proven standards, while also benefiting the health of new mothers," said Carmen Williams, R.N., manager of Maternal Child Health at Washington Hospital and one of the leaders of the Hospital's Baby-Friendly Initiative. "Giving children a healthier start means we are also contributing to a healthier community overall, with fewer illnesses, like diabetes, and lower rates of obesity."

The Baby-Friendly Initiative focuses on the proven benefits of breastfeeding for both moms and babies. These include improved mother/child bonding, as well as better infant nutrition, providing antibodies, hormones and antioxidants, while also stimulating the immune system. Health benefits for breastfeeding mothers include decreased blood loss after the birth, lower risk of breast and ovarian cancer, and a greater overall sense of empowerment and satisfaction.

The Baby-Friendly Initiative extends even further than the individual patient or community. Scientific evidence shows, if every baby were exclusively breastfed from birth for six months, an estimated 1.5 million lives—mothers and children—would be saved world-wide, according to WHO and UNICEF.

The global program has been endorsed by numerous leading health care academies and associations, including the American Academy of Family Physicians, the American Academy of Nurses and the American Academy of Pediatrics, as well as the U.S. Surgeon General.

Washington Hospital's Baby-Friendly Initiative is consistent with its designation as a Magnet hospital, the highest level of recognition a hospital can achieve for quality of nursing care. Both programs contribute to a strong focus on patient-centered care to improve health outcomes. These strategies also encourage greater teamwork, training and competence among professionals in the hospital.

The journey to designation

"A hospital's journey to Baby-Friendly designation is quite comprehensive and very detailed," explained Barbara Eusebio, RN, JD, CPHQ, Washington Hospital's chief of Quality and Resource Management, in a report to the Washington Township Health Care District Board of Directors in August. "It requires a powerful team at the Hospital who can come together, rewrite policies and procedures, undergo considerable training, extend the skills to all levels of staff, and establish auditing to insure that quality is maintained."

Led by lactation consultant Debbie Hunt, R.N., the team spearheading the Baby-Friendly Initiative at Washington Hospital includes nurses and other lactation consultants, as well as pediatric hospitalists and an obstetrician on the medical staff.

"We are fortunate to have five trained and experienced lactation consultants as part of the team at our Hospital," reported Eusebio.

The Baby-Friendly Initiative, launched by the World Health Organization (WHO) and the United Nations Children's Fund (UNICEF), focuses on the proven benefits of breastfeeding for both moms and babies. Today, just 166 American hospitals and birthing centers are designated as Baby-Friendly. Washington Hospital is working towards being added to this important list, and hopes to be certified by the end of 2013.

The Hospital's trained lactation consultants offer education and support to breastfeeding mothers from the moment of birth and even after moms and babies have left the Hospital to go home.

Ten steps to success

The Baby-Friendly Initiative team at Washington Hospital leads the way in adopting the 10 steps to success. These include:

- Teaching all pregnant women about the benefits and management of breastfeeding
- Helping mothers initiate breastfeeding within one-half hour of birth
- Showing mothers how to breastfeed and maintain lactation, even if they should be separated from their infants when they go back to work, or for other reasons
- Giving newborn infants no food or drink other than breast milk, unless there is a medical reason
- Practicing rooming in, which enables the mother and baby to remain together 24 hours a day while in the hospital
- Encouraging breastfeeding on demand
- Giving no artificial nipples or pacifiers to breastfeeding infants
- Helping to establish breastfeeding support groups, and referring mothers to the groups when they are discharged from the hospital

"These steps make it possible for more new mothers and babies to experience the greatest possible health benefits from breastfeeding," stated Eusebio. "In the past year alone, we've increased the breastfeeding rate at Washington Hospital by 10 percent. As of June 2013, 80 percent of all women delivering at our Hospital were breastfeeding their babies. This is amazing progress."

After instituting all the necessary steps, Washington Hospital is now waiting to be notified about a site visit by the Baby-Friendly Initiative's evaluating group. Although the objective is to receive certification as a Baby-Friendly Hospital, the more important goal is to deliver the highest quality health services and support for babies, mothers and the community.

Learn more about the Baby-Friendly Initiative.

To find out more about
Washington Hospital's Maternal
Child Health services, go to
www.whhs.com/womens-health.
To view Barbara Eusebio's report
to the Health Care District's
Board of Directors, go to
www.whhs.com/about/board-of-directors/2013 and select the 8/14/13
"related video." To learn more
about the Baby-Friendly
Hospital Initiative, visit
www.babyfriendlyusa.org.

You Tube

Stay connected to Washington Hospital

through Facebook, YouTube and Twitter.

Is a Relaxing Massage on Your Wish List?

Autumn can be a hectic time of year. Fitting a relaxing massage into your schedule may be just the break you need to feel rejuvenated. The Washington Wellness Center features a variety of massage packages that can offer a moment of peace and relaxation for you or another busy person in your life.

"You can treat your sister, mother, father, husband or girlfriend to a wonderful experience," said Laura Constantine, R.N., Washington Women's Center coordinator. "A massage is the perfect way to take a break from busy schedules."

The Wellness Center is a comfortable place to enjoy a personalized massage, she added. It features a spa-like setting where one is pampered. You are provided with a fresh robe to slip into and a private dressing area with individual lockers for personal items.

"Women are invited to linger afterward and bask in that calm and relaxed feeling that comes from having a massage," Constantine said. "They can sit in their robes and enjoy a nice cup of tea or coffee. We can even provid e a warm blanket to curl up in."

Real Men Get Massages

There is a separate area for men's massage with a room that is comfortable and relaxing. With different entrances for the men's and women's massage areas, privacy is assured.

Massages aren't just for spa day, they are also for real men who work hard and want to relax. Whether you sit at a desk or lift heavy objects, a good massage can make stiff muscles feel so much better.

continued on page 9

During the month of October, The Washington Wellness Center is offering a "Think Pink" massage special. The "Think Pink" massage is available for \$50 and includes a 50 minute massage of your choice (Swedish, therapeutic, or deep tissue) and aromatherapy. Call (510) 608-1301 to make an appointment or for more information.

Instructor: Lorie Roffelsen, R.D.

To reserve your space or for more information visit whhs.com/event/class-registration or call (510) 608-1301.

Wellness.Balance. Life.

Dr. Arthur Ting

11:00am-1:00pm on October 5, 2013 Reception to follow

> DeVry University 6600 Dumbarton Circle Fremont, CA 94555

Demonstrating the MAKO technology surgical robot and advances in Biomedical Technology

Arthur J. Ting, M.D. is an experienced and established figure in the Bay Area sports medicine world. The San Francisco native directs a talented staff of medical specialists devoted to the treatment and prevention of sports-related injuries.

Dr. Ting has a practice located in Fremont, CA at Arthur J. Ting MD, Sports Medicine and Orthopedic Surgery, which is responsible for the medical treatment of many Bay Area professional sports organizations including the NFL, NBA, MLB, and NHL.

Dr. Ting has served as the team physician for the San Jose Sharks for 23 consecutive seasons. Dr. Ting has also served as the head physician for several major professional sports organizations at the SAP center, including the National Lacrosse League's San Jose Stealth (2005-07), and the three time Arena Football League Champions, The San Jose Sabercats. He has also well-known and highly acclaimed by Motorsport athletes worldwide as the FIM's (Federation Internationale de Motocyclism's) Chief Medical Officer for the US Moto GP held in Laguna Seca.

His extensive work with Bay Area amateur athletes includes being team physician for several community colleges and numerous high schools throughout the Greater Bay Area. Dr. Ting was the head physician for the U.S. Track & Field squad at the 1990 Goodwill Games in Seattle, the 1993 Pan Am Games and a 1994 dual meet against Great Britain. He was a member of the medical staff at the 1984 Summer Olympics in Los Angeles and at the U.S. Olympic Trials in 1988 and 1992.

Dr. Ting received his medical degree from St. Louis University, completing an orthopedic residency at the University of Southern California Medical Center in Los Angeles. He completed a fellowship in sports medicine at the Kerlan-Jobe Orthopedic Clinic in Inglewood, California.

'Fremont Street Eats' in Downtown

Are you hungry ... for a place where you can go hang out with your friends, family, and neighbors, shop, dine, and play?

We're talking about a true Downtown for Fremont—the heart of the community where people come to connect, communicate, and celebrate. Be a part of Downtown Fremont's evolution and join community members for Fremont Street Eats every Friday through Oct. 25 from 4:30 p.m. to 9 p.m.!

Stop by for an explosion of culinary delights and experience the "Gourmet Truck" phenomenon. Fremont Street Eats is located in Downtown on Capitol Avenue between State and Liberty streets (in front of the Fremont Family Resource Center) and is produced by the Fremont Chamber of Commerce and Food Truck Mafia.

Help Us Help You: **Building Division** Survey

The City of Fremont's Building and Safety Division has made some significant improvements in its processes and is looking for feedback on its progress so far.

The Building and Safety Division reviews plans and issues permits for construction projects within the City of Fremont. It provides periodic inspections throughout the construction process to ensure that the project is in general compliance with the approved plans, specifications and codes.

But the City understands that there is always room for improvement - and that's where you come in.

If you have recently pulled a building permit in the last year, please take a moment to complete our brief survey at www.Fremont.gov/BuildingDivSurvey so that the Building and Safety Division can improve

For more information about the Building and Safety Division, please visit www.fremont.gov/BuildingandSafety.

Fremont Small Businesses Have a New Ally on Their Side

Fremont has always valued its small businesses. That's why the City has created a new point of contact for everything small-business related.

Enter Jackie Hall, the City's new Small Business Ally.

Jackie will be serving as the City's Development Services "concierge." With more than 17 years of experience serving the City of Fremont, she is certainly an excellent fit for the position.

In her new role as the City's Small Business Ally, Jackie will assist small businesses with the following:

- Facilitating project reviews and permits
- Helping businesses with internal City/outside agency contacts and resources
- Tailoring and streamlining permit processes
- · Coordinating with the City's Office of Economic Development, the Fremont Chamber of Commerce and other business organizations

The Small Business Ally programs will commence with a series of meetings and events hosted by the City and the Fremont Chamber of Commerce. These meetings will be with the Irvington, Centerville, Niles, Mission San Jose,

If you'd like to reach Jackie Hall, you can contact her at (510) 494-4487 or jhall@fremont.gov.

Think Fremont for all your Business Needs

The City of Fremont offers a business-friendly environment and actively supports the development of a strong, diverse, and vibrant business community. City staff provides assistance to locate and grow your business in Fremont, and markets the city as a quality place in which to live and do business.

The City's Office of Economic Development sponsors and supports a variety of workshops to help Fremont businesses expand. In addition, the Department also works with state and regional organizations to strengthen Fremont's position in the global economy.

If you are thinking about starting a business in Fremont, be sure to check out the City's "How

to Start a Business Guide." The booklet provides the necessary steps and includes a helpful checklist to get you started. Visit www.Fremont.gov/StartaBusiness to view the guide.

For more information about your business needs, contact the City's Office of Economic Development at (510) 284-4020 or econdev@fremont.gov.

Upcoming Free Small Business Workshops

Please join us next month for two free business workshops hosted by the Fremont Main Library and co-sponsored by the Fremont Chamber of Commerce and City of Fremont.

Finding and Engaging **Your Core Customer**

We all know how difficult it can be to find that perfect customer. In this business workshop you will learn techniques that help you:

- Define who your core customer is.
- Locate where they are.
- Engage them in an effective manner. Thursday, Oct. 17

9 a.m. to 12 p.m. Fremont Main Library, Fukaya Room 2400 Stevenson Blvd., Fremont

Grow Your Business with Email and Social Media

Many businesses find themselves seeking the right strategies, tools, and tactics to make their marketing efforts as effective as possible. Between Facebook and Twitter,

email and mobile, deals, and new social network tools there's a lot to keep up with. This session will make sense of the noise.

Thursday, Oct. 24

9 a.m. to 12 p.m. Fremont Main Library, Fukaya Room

2400 Stevenson Blvd., Fremont To register for these workshops visit the Alameda County Small Business Development Center website at

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

tricityvoice@aol.com

Your tax deductible donations will...

- · Employ people with developmental disabilities
- · Give you a tax deduction
- · Save our planet
- Contribute to the local economy

Featuring a
Huge Selection
of Quality
Used Bikes
for All Ages!

Call 510-795-6100 for more information

E-WASTE RECYCLING CLOTHING DRIVE USED BIKE SALE

SATURDAY, SEPTEMBER 21 10AM to 6PM AT HOPE STATION 37482 Fremont Blvd., Fremont

Acceptable e-waste items:

Computers, cables and mice, monitors, keyboards, scanners, printers, servers, VCR/DVD players, fax machines, radios, TVs, CPUs, stereos, record players, speakers, cameras, telephones, cell phones, iPods, wire, medical, and sound/recording equipment

Clothing accepted:

Clothing in useable condition, shoes belts, purses, bedding/linens, jewelry/accessories, towels, sheets, curtains, small household items

Hope Services partners with E-Steward Certified (ECS Refining) who extracts the maximum value from materials and equipment while minimizing our impact on our environment. This results in No landfill and No processing overseas; just refining materials to their purest form.

www.hopeservices.org

Walk 'n Wag

Corporate and private teams are currently forming to raise funds on behalf of the walkers. Not a team person? Individual participants are also welcome to fundraise and walk. Supporters compete for "wagging rights" to see which individuals and teams have accrued the highest number of donations, thus earning the title of "Top Dog." Last year approximately 800 people and their pooches walked in support of HSS; this year the goal is 1,000 participants. Walkers do not need to have a dog and those who can't attend the event are welcome to make a donation. There is no registration deadline for the event and attendees can register on-site if they like. There is no fee to participate but donations are appreciated! Information on forming a team, joining a team, or making a donation can be found at www.hssv.org/walk.

Currently in its 11th year, "Walk 'n Wag" has been a community institution since its inception. With numerous booths, live entertainment, and good food, it's a fantastic opportunity for friends and families to have a good time while raising money for a great cause. "Walk 'n Wag is truly a celebration of our life-saving work and the bonds that exist between humans and their pets," says Beth Ward, Humane Society Silicon Valley's Vice President of Operations.

This will be HSSV's first year holding the event at Hellyer Park. The larger venue means a longer walk option, more walkers, and more fun! Registration for "Walk n' Wag" begins at 9 a.m. next to the pavilion in the Buena Vista Group Area and the walk starts at 10 a.m.

Sponsors include Presenting Sponsor NVIDIA, Safe Place Storage, Parktown Veterinary Clinic, The Whole Pet Vet, Pharmaca Integrative Pharmacy, and Danny Thomas Party Rentals.

HSSV is an independent, non-profit agency offering quality adoptions, medical care, education programs and pet care services to enhance the human-animal bond. HSSV is a 2012 recipient of the Maddie's Fund Lifesaving Award. More information about HSSV can be found at www.hssv.org, https://www.facebook.com/humanesocietysv and https://twitter.com/hssv.

Walk 'n Wag
Saturday, Oct 5
9 a.m. Registration
10 a.m. Walk
Hellyer Park
985 Hellyer Ave., San Jose
(408) 262-2133
www.hssv.org
No fee, donations appreciated

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, EXERCISE OR SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

Dr. Eric Okamoto, M.D.

Visit our new website for more information on Coolsculpting & other services WWW.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

COOL SCULPTING CLINIC DAY

Monday Sept. 30th 11am-7pm

Complimentary Consultations

Special Pricing

Spaces are limited, call today to schedule your appointment

CALIFORNIA DEPARTMENT OF PUBLIC HEALTH

Consumers warned about sugar candy Imported from India

SUBMITTED BY ANITA GORE/HEATHER BOURBEAU

Dr. Ron Chapman, director of the California Department of Public Health (CDPH) and state health officer, sent a warning September 13, 2013 to consumers not to eat Santos Rewadi Sugar candy, batch number 12/030, imported from India after tests conducted by CDPH found the product contained levels of lead that exceeded the state's standards. Consumers in possession of the candy should discard it immediately. Santos Rewadi Sugar candy product is sold in a seven-ounce (200g) package that is

clear with a green and yellow border on each side with a red and white top banner that displays the brand name "Santos" written in yellow, and includes a picture of an elephant. The bottom of the package displays the name, weight and "product of India" in a yellow

rectangle and red banner.

Pregnant women and parents of children who may have eaten this candy should consult their physician or health care provider to determine if medical testing is needed. Consumers who find this candy for sale should call the CDPH Complaint Hotline at 1800-495-3232.

For more information about lead poisoning, contact your county childhood lead poisoning prevention program or public health department. Additional information is available at www.cdph.ca.gov on the CDPH Childhood Lead Poisoning Prevention page.

SAVE's Breakfast Eye Opener sheds light on domestic violence

By Sara Giusti

Te've all heard the stories: he pushes her around, lashes out. Or she hits him, belittles him. Both try to hide their bruises. Sometimes these stories make it to TV and the newspaper, too, the ones you can't believe, the ones that haunt.

What is more jarring is that these stories of domestic violence are not happening to someone else, in some other place. Domestic violence can happen to anyone, anywhere. According to Centers for Disease Control's National Intimate Partner and Sexual Violence Survey in 2010, more than one in three women and more than one in four men have experienced domestic violence in their lifetimes. Domestic violence is often defined as a pattern of abusive behavior used to gain power or control in an intimate relationship. Abuse can take many forms, including physical, emotional, verbal, psychological, reproductive, or financial abuse. Thankfully, help is out there; Fremont is home to a nonprofit organization whose mission is to end the destructive cycle.

Safe Alternatives to Violent Environments (SAVE) has been serving and advocating for those affected by domestic violence since 1976. No matter what age, gender, sexual orientation, disability, ethnicity, language spoken, or geographic location, SAVE will help victims to safety. SAVE offers an incredible array of free services: a 30-bed emergency shelter for women and children, 24-hour hotline, support groups, crisis counseling, and court advocacy are only a small part. Community outreach and education is critical to SAVE efforts including an annual Breakfast Eye Opener, now in its 11th year.

The Breakfast Eye Opener was created to shed more light on domestic violence. "No one is immune [to domestic violence] and the more we shed light on it, the better we can reach those who need SAVE's help," said Tina Fernandez, SAVE's Development and Communications Specialist. As a primary fundraiser, all proceeds support SAVE's free services. Indeed, the event is a true "eye opener" to the reality and severity of domestic violence, featuring speakers from survivors, SAVE Board Members, and others.

Headline speaker Cindy Spickler, advocate for domestic violence awareness and prevention and an intimate partner

abuse survivor, will share her story of survival and a mother's perspective of the effects abuse has on children. She will be joined by SAVE Board Member and President and CEO of ICE Safety Solutions Pam Isom, who will also speak about the effects domestic violence and abuse have on children. Speakers also include SAVE Board Member and Alameda County Deputy District Attorney Danielle London. Pauline Weaver, SAVE Board Member and a retired Alameda County Public Defender, is emceeing the Breakfast.

Unlike prior years, the Breakfast will not have a specific theme. "We are focusing on raising awareness of domestic violence and the importance of prevention, with an emphasis on the lasting [and] devastating impact abuse has on victims and their families," explained Fernandez. Moreover, "Children who witness domestic violence are at much greater risk to either become abusers or be vulnerable to abuse when they are older and enter into intimate partner relationships of their own. One of SAVE's areas of concern is to help our clients and their children break the generational cycle of abuse," she said.

continued from page 1

Raise a stein to Oktoberfest

Allen Graphic Design, Tri-City Voice, The Sign Zone, Minuteman Press, and Republic Services.

General admission is \$5; children under 12 are free. Get a best value combo ticket for \$15 which includes admission, commemorative mug, and a beer. Purchase in advance for \$13 at the Chamber or Swiss Park.

The festivities move indoors from 5 p.m. to 11 p.m. with the Swiss Edelweiss band providing the music for the evening. Dinner is served from 6 p.m. to 8 p.m. with a choice of bratwurst, sauerbraten or kassler. Reservations are advisable for dinner so that enough food will be available. Dancing starts at 7 p.m. The cost for dinner and dancing is \$22, or you can just dance the night away for \$10.

For more information and to order tickets, go to www.newarkchamber.com or call (510)744-1000, stop by Swiss Park or call them at (510) 793-6272.

> Oktoberfest Saturday, Sept 28 Noon - 5 p.m. Outdoor event 5 p.m. - 11 p.m. Indoor event **Swiss Park** 5911 Mowry Ave., Newark (510) 793-6272 http://swissparknewark.com (510) 744-1000

www.newark-chamber.com Outdoor Admission: \$5, children under 12 are free Indoor Admission: \$22 dinner and dancing, \$10 dancing only

The Eye Opener breakfast includes a cash raffle drawing, recognition of SAVE's Board, staff, volunteers and sponsors, and a moment of silence for those who have been affected by domestic violence.

If you can't make it to the Breakfast, but would still like to be involved, attendees will be Tweeting live from the event, sharing their reasons for attending along with their thoughts and reactions during the Breakfast. SAVE encourages attendees and supporters to sign up for Twitter beforehand. SAVE'S Twitter is @SAVE_againstDV, and people will be using #SAVEbfast to tag Tweets from the event.

SAVE's Breakfast Eye Opener is designed to share new storiesstories full of hope and success, not harm and statistics.

SAVE Breakfast Eye Opener 7:30 a.m. – 9:00 a.m. Friday, Sept 27

Hilton Newark/Fremont 39900 Balentine Dr., Newark (510) 574-2250

http://save-dv.org/you-canhelp/breakfast-eye-opener/

> \$80 individual seats (\$55 tax-deductible)

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

- Body Contouring
- Breast Augmentation
- Corrective Surgery after weight loss
- · Gentle approach to Botox and Juvéderm injections

Complimentary Cosmetic Consultations

\$500.00 off of a breast augmentation

- · Restore breast volume lost following pregnancy, as a result of breast-feeding or due to weight loss
- · Achieve better symmetry when breasts are moderately disproportionate in size and shape
- Enhance your self-image and self-confidence

Call our office for more information on Specials!!!

www.prasadkilaru.com

510-791-9700

facebook

yelp.

39141 Civic Center Dr. #110, Fremont

510-796-0222

MOST INSURANCE ACCEPTED

Diabetes type I & II Insulin pumps Brittle diabetes Gestational diabetes Thyroid disorder Pituitary & Adrenal disorder Parathyroid, bone and calcium

2333 Mowry Ave, Ste. 300, Fremont www.cccma.org

European Auto Center

SPECIALIZING IN:

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light • ABS & SRS

Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think

you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

\$69.99 + parts - most cars Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

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

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

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 15 years experience in cosmetic surgery

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Board of Vocational Nursing & Dept. of Health Services

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until Feb 2014

Call Now!

For CNA's

Locations: 41300 Christy Street, Fremont, CA 94538

866-620-9509 (510) 445-0524 510-445-0319

www.MEDICALCAREERCOLLEGE.US

JACK'S ARMY-NAVY STORE

Digital Army - Marine BDU's

Military & Camping Items • Leather Jackets

Adult & Kids Camo Clothing • Cargo Pants

Caps - Field Jackets • T-Shirts - Cots

Duffle Bags • Boots • Hunting Gear

\$12.50 a set

Personalized

OPEN 7 DAYS

11-6pm

510-659-0670

Safeway - Park in Back) 3853 Washington Blvd.

Dog Tags Available 🔻

(Irvington District across from

Fremont

Fremont Police Log

SUBMITTED BY FREMONT PD

Saturday, September 14

Officers are sent to ascertain the problem call on Silverlock Rd. A frantic caller reported that a family member showed up at the house very upset. The family member, an adult female, knocked on the door the house and was allowed to enter, but all of a sudden she pulled out a gun and shot one round into the ceiling. Two juveniles and a second adult female were inside the house, but the caller ran outside. Officers responded and met with the original caller to begin obtaining information. Officer Luevano was able to call inside and convince the family to leave the house while the suspect was distracted. Officer Kennedy was in the back yard of an adjacent house and sees the suspect near the back of the house unarmed. It's then learned (via Luevano) that the gun was taken from the suspect and hidden. Sgt. Epps leads a team to make entry and the female is arrested. A nearby PD calls and says that they are looking at the female as a suspect in a case in their City. They arrive and take her into custody.

Sgt. Miskella located and recovered two stolen vehicles abandoned at 4444 Hansen. An hour and a half later, Sgt. Miskella responded to a vehicle accident and found that the owner of one of the recovered vehicles had crashed his car after it was released back to him. Might be time to get rid of that car!

Sunday, September 15

A caller reported that a male broke the glass door of a business on Milmont Dr, and then fled when he saw the reporting party. Units flooded the area but the suspect was not located. Investigated by Officer Torrico.

Officers investigated a residential burglary on the 48000 block of Carlsbad Rd.

Officers investigated a residential burglary on the 40400 block of Lan-

Officer Madsen sees a 2004 Chrysler Sebring traveling at a high rate of speed east on Decoto Rd. By the time he catches up to it they are near 11th Street in Union City. The driver pulls over and officers contact a 17 year old adult male, who has an active felony warrant for stealing a vehicle. The Chrysler he was driving was also reported stolen out of Antioch. The adult male goes to jail.

Monday, September 16

At approximately 9:40 a.m. officers responded to a residential burglary that was possibly in-progress. An off-duty Fremont Firefighter reported a residential burglary in the 700 block of Honda Way. The firefighter found the front door of the residence open when he arrived to check on the occupants. Jewelry, cash and other misc. items were stolen. Officer Chinn handled the investigation.

Tuesday, September 17

During the night unknown suspects burglarized a vehicle that was parked on the front lawn of a residence on Third Street in Niles. The vehicle was ransacked, but the only item taken was a bag of elephant dung that the vehicle owner had received as a gag gift. Appears they may have thought it was a bag of marijuana. We assume they must have been pretty shocked by the surprise!

Shortly after 4:00 p.m. officers respond to a bank robbery that had just occurred at the Wells Fargo Bank located in Irvington. Witnesses reported that three black male adults had walked into the bank and then yelled for everyone to get on the floor. The men are masked up with bandanas and no weapons were seen. Two of the masked men vault the counter and rummage through cash drawers. One bank employee gets thrown to the ground and one customer victim/witness goes to the hospital for chest pains (previous medical condition). All three males run out of the bank with an undisclosed amount of money and jump into a waiting "getaway car" parked behind the bank. Officers quickly set up and begin searching, but the suspects are not found.

Wednesday, September 18 Officers were dispatched to the

Carriage House Apartments for a motorcycle theft that had just occurred. A patrol officer locates the stolen motorcycle traveling in excess of 100 mph on SB 880 at Warren. A second officer catches up and they attempt the stop the driver at 880 &237. The suspect doesn't stop and continues to flee. Officer continued to follow for approximately three minutes until the suspect exited onto surface streets in San Jose. The pursuit was terminated.

Thursday, September 19

Sometime during the night unknown suspects gained entry to a business on Davenport via the wall of a neighboring business. Loss is computer hardware and software. Case investigated by CSO Aguirre.

At approximately 1:35 a.m. we received a call from a motorist who had just passed by Mojo's and reported that 30 people including men, woman and security were in a fight. The bartender tells dispatch that they kicked everyone out and now everyone was fighting out front. The crowd was running up and down Peralta Blvd. Half of the patrol shift was needed to clear the bar and surrounding parking lots (churches and Train Depot) due to the large crowd. One person needed medical treatment for a head wound, so Fire responded. In the end, no one wanted to be a victim or desired prosecution and officers requested multiple taxi's to get everyone home. Officers spend one hour on scene trying to sort everything out. Documented by Ofc. Allsup.

Community Notices:

We have received several recent complaints regarding traffic in and around our schools in Fremont. Please feel free to log your complaints via our "traffic complaint" form at www.fremontpolice.org. Logging your complaint will get your school on the rotational list that our Traffic Division utilizes to prioritize patrol and enforcement efforts.

The Tri-City Animal shelter is currently full of adoptable pets. We'll be open on Saturday from 11 am - 4 pm if you'd like to come by and meet some of them. You can also go to www.petharbor.com to view the shelter animals online.

Sex offender caught and arrested

SUBMITTED BY UNION CITY PD

Mountain View Police earlier this month arrested registered sex offender Christopher Miller for lewd behavior toward two young children at a Mountain View Walmart. Other Police Agencies have now identified the 70 year old San Jose man as a suspect in similar behavior in a fast food restaurant in Union City and the sex assault of a child in a San Mateo book store.

In all the cases, the suspect wore a fisherman style hat, evidence that helped lead police to-

On Sunday June 23rd, at about 3 p.m., a 10 year-old fe-

male victim was lured away to an isolated area and attacked in a Barnes & Noble Store in San Mateo. During the subsequent investigation, San Mateo Police Detectives sent photos and video out to the media, visited numerous local sex offenders, and handled a volume of tips from the community in an attempt to locate and identify this suspect.

On Thursday July 25th, at about 4:30 p.m., a male subject matching the description of the Barnes & Noble Case exposed himself to a mother and three young females in a Burger King Restaurant on Alvarado Niles Road in Union City. Union City Police quickly recognized the similarity to the SMPD case and the two agencies have been working collaboratively to identify a suspect.

Information about this case and suspect was shared by both agencies via a Law Enforcement information flyer network.

On Saturday, September 7th at about 4:29 p.m., a similarly described suspect was confronted by a mother in a Walmart Store after touching himself inappropriately while staring at her two female children. The mother began shouting at Miller and informed a Walmart employee about the incident.

Because the mother brought the actions of Miller to the attention of a Walmart employee, Mountain View Police was then contacted by a loss prevention team member who provided a description of Miller's vehicle, license plate and direction of travel. This enabled Mountain View officers to locate and stop the suspect's vehicle as he attempted to leave the scene.

During the course of their investigation, Mountain View Police quickly realized that the suspect in their case matched the description of the San Mateo and Union City Police Department cases, including the distinctive "fisherman" Style hat worn by the

suspect in all three incidents. continued on page 32

continued from page 2

Get Your Washington Child's Plate in Shape

Hospital Seminar Offers Tips for Healthy Eating

At another station, kids will practice their math skills and be able to measure out the dry ingredients for apple yogurt muffins. They can take the muffin mix home, where they can add the apples and yogurt before baking.

"Open attitudes about eating new foods starts with encouraging children to participate in shopping and choosing foods, and helping with food preparation at home," she added. "Kids enjoy being involved in the kitchen. Depending on their age and development, they can help with simple food preparation like measuring the ingredients or mixing a bowl, to chopping vegetables, and stirring a pot as they get older."

Roffelsen will also offer some practical tips such as eating together as a family as often as possible, and avoiding distractions like the television or electronic gadgets while eating. She says you tend to eat more when your attention is focused on something other than the meal, and you may stuff yourself beyond a comfortable feeling of fullness.

"Encourage your kids to try everything, especially new vegetables and fruits," Roffelsen added. "They may not like something the first few times, but eventually their tastes may grow accustomed to it and they will like it."

To learn more about eating healthier with MyPlate, visit www.choosemyplate.gov. For information about programs and services offered at Washington Hospital that can help you stay healthy, visit www.whhs.com.

continued from page 3

Is a Relaxing Massage on Your Wish List?

The Swedish massage uses long, fluid

strokes and deep, circular motions to reduce

tension, improve circulation, and relieve

The sports massage is similar to the

It helps improve flexibility, and prevent or

Swedish massage but is more for client's who

work out frequently or are involved in sports.

Deep tissue massage works deep into the

muscle to help ease and release muscular ten-

The pregnancy massage is for expectant

mothers. It helps alleviate back pain and aids

circulation, providing some relief from the

Therapeutic massage integrates neuro-

Swedish strokes to help relax and restore bal-

The hot rock massage helps the muscles

The foot reflexology is a gentle massage of

Make a Massage Appointment Today!

"A lot of people feel more comfortable

getting a massage at a hospital," Constan-

tine said. "There is a trust factor because

the focus here is on health. Some of the

arthritis or other health issues, and they

ual needs will be met.'

Fremont, Suite 150.

feel confident knowing that their individ-

To make a massage appointment or pur-

chase a massage gift certificate, please call the

Washington Wellness Center at (510) 608-1301. The Wellness Center is located at

2500 Mowry Avenue (Washington West) in

For information about other services of-

fered at the Washington Wellness Center,

visit whhs.com/womenscenter.

clients who come for regular massages have

relax. Hot rocks are strategically placed in

certain areas like the neck and spine.

the foot that helps to relieve tension.

muscular therapy and reflexology with

sion. It uses slower, more forceful strokes to

target the deeper layers of the muscles and

muscle tension.

treat injuries.

connective tissue.

ance to the body.

discomfort of pregnancy.

"A lot of men don't think of pampering themselves with something like a massage," said Constantine. "A massage is more than just an indulgence. It offers a number of health benefits."

In addition to feeling absolutely fantastic, massage can calm the nervous system and reduce stress and anxiety. It can also help to improve blood circulation, stimulate the lymphatic system, which aids the immune system, and prevent and relieve muscle cramps and spasms.

Regular massage can help to prevent sports injuries and improve flexibility for better athletic performance. It also triggers the release of endorphins, which help with pain. So if you experience back pain or a stiff neck, massage can help in a lot of ways.

"So many men sit in front of a computer all day, which can really take a toll on your neck and back," Constantine stated. "Massage can help you feel better after a long day at the office. Research also indicates that regular massage can help to lower blood pressure."

According to the Centers for Disease Control and Prevention, about one in three adults have high blood pressure, which increases the risk for heart disease and stroke.

"If you have a stressful job or you are a busy dad, massage is a very enjoyable way to do something for your health," she added.

A 2010 study from Sweden showed that even hand and foot massage can significantly lower your heart rate, cortisol level, and insulin level, which lowers stress.

It Feels Great

The Wellness Center features licensed massage therapists who each have more than 12 years of experience, according to Constantine. Therapists tailor their massages to meet the individual needs of each person.

"A massage simply feels great," Constantine said. "It also offers a number of health benefits depending on the type of massage. We offer the whole gamut, from Swedish to hot rocks."

Think Pink!

Pink Event will take place on Tuesday, Octo-

Atrium at Washington West (2500 Mowry

an evening of education, lectures and fun!

Register online at www.whhs.com or call

www.whhs.com/think-pink.

(800) 963-7070. For more information, visit

Ave.) in Fremont. Wear pink and join us for

Washington Hospital's 5th Annual Think

ber 15, from 5 to 7:30 p.m. in the Tent

Massage Special

October is Breast Health Awareness Month. The Washington Women's Center is offering a massage special to encourage you to get your screening mammogram. Come to the Washington Women's Center for your mammogram and stay for a "Think Pink" massage. The "Think Pink" massage is available for \$50 and includes a 50 minute massage of your choice (Swedish, therapeutic, or deep tissue) and aromatherapy. Gift certificates are available. Treat yourself, treat a friend, but be sure to keep up with your yearly health screening and appointments. Call (510) 608-1301 to make a massage appointment today.

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480

Cosmetic & Plastic Surgery Iraj Zandi, M.D., F.A.C.S.

Diplomate, American Board of Plastic Surgery 38 Years Experience

DR. ZANDI IS **FEATURED IN:** National Directory of "The Best Doctors In America" and "San Francisco Magazine" as one of the Best Plastic Surgeons in the Bay Area.

U.S. News Top Doctors One of the top 20 physician

San Francisco Chronicle 2012 Super Doctors for Surgery, Cosmetic, and Resconstruction SuperDoctors.com

Face - Neck - Eyelids Brow Lift - Nose - Ear - Breasts **Liposuction - Tummy Tuck** Lip Enhancement Botox - Restylane Microdermabrasion Laser & Endoscopic Sugeries

PRIVATE ACCREDITED SURGERY CENTER

510-796-9850

2557 Mowry Ave., Ste. 20, Fremont www.CosmeticSurgery1.com

聞TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

*Registration with this ad!

registration only)

Ages 4 & up • Exams & Recitals • Certified Diplomas | PIANO LESSONS Piano/Keyboard \$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

Singing/Vocal Flute/Trombone

Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) **Music Center**

|24249 Hesperian Blvd., Hayward 510-264-9669 |

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 10/30/13

Janet L. Laney, D.C., Q.M.E 510-792-9000 2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

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

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted 510-744-0844

4075 Mowry Ave., Fremont

Cedar Realty and Mortgage

0 Listing Agent's Commission For Full Listing Services Home Sellers Save Thousands of \$\$\$

Call now for listing details (& All Other Real Estate and Mortgage Services) DRE#: 01929779

408-515-3125 or 510-573-1892

Email: CedarRealtyMortgage@gmail.com

SUPER MARTIAL ARTS

Jung SuWon Martial Art Academy **BODY - MIND - SPIRIT**

Learn Traditional Martial Arts from Masters

Learn Self-Defense & Gain Courage **Increase Physical Conditioning** Weight Control Increase Self-Confidence, Patience, & **Mental Awareness** Learn to Meditate, Increase Focus

Grandmaster Dr. Tae Yun Kim is one of the

ONE MONTH FREE Exp 10/30/13

Ages: 3-70 Traditional Tae Kwon Do Self-Defense Meditation Weapons Ki-Energy

510-659-9920 40480 Albrae St. in Fremont

Never Let 3 or A Kind, Try To Beat A Full House.

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

We Help You Sell Your Vehicle

A \$350 FEE will apply only when your vehicle sells Help you sell consignment service Open 7 days a Week

Next to BIG OTIRES We have a Great location for buyers and sellers

Bill 510-557-1502 or Martin 510-862-8145 www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

History

John H. Peterson Farm

By Myrla Raymundo

hose driving along Alvarado-Niles Road to Mission Boulevard will see a solitary house on the road leading to Quarry Lakes. Is that home part of Union City or Fremont?

In response to my query, Beth Armstrong provided materials about the home - the John H. Peterson farm

Alameda Creek land, originally known as the Niles fruit district, was the earliest area cultivated as commercial orchards in Washington Township.

Born in 1845, Peterson immigrated to the United States from Denmark in 1866. Originally landing in New York, Peterson came to San Francisco by way of Nicaragua in June, 1866. He lived in the Hayward area for a few years then moved to Humboldt County be-

- with an address of 35261 Alvarado-Niles Road, Union City. On a whim, my husband, Ray, and I strolled by and a nice young couple invited us inside. I was mesmerized. The furniture was old and the kitchen sparse. Three huge bedrooms and two baths were just an addition to the adjacent two-story house.

Reading from Beth's material written by Mr. Ward Hill of San Francisco, dated February 2, 1992, this farm complex is composed of four buildings – a farmhouse, tank house, carport and barn. They are positioned in a grove of mature trees, in contrast to surrounding 30 acres of flat, open land, seasonally planted with flowers by a local grower.

The T-plan house is divided into two sections, a gabled, rectangular plan: a two-story wing on the east, and perpendicular to the two-story section, a single story, gabled wing extending to the west.

John H. Peterson built this house and related farm buildings in 1884 after purchasing a 50-acre parcel from the Jonas Clark Estate in 1883. He cultivated 18 acres of apricots, peaches, plums, cherries, sugar beets and grains. The Peterson farm and other

fore moving to this property near Alameda Creek. In 1872, Peterson married California native, Clara T. Bradford, with whom he had five children.

In the 1930's, one of Peterson's daughters and her husband, whose surname was Trask, lived in the house and maintained the farm.

The State of California, which bought the property in 1958 for the Route 84 Realignment Project, rents the property to a local flower grower. Some of the workers and their families live in the house.

The house retains much of its original exterior ornament and form, one of the few surviving farm houses dating from the early years (1880s) of the fruit growing industry in Washington Township. Commercial fruit growing became an important industry that dominated the local agricultural economy until the mid-20th century. The Peterson house is also one of the few farm houses to survive in the Niles district, the house is an outstanding example of an 1880s Queen Anne style farm house in Washington Township, a rare example of a large 19th century farmhouse that retains integrity of materials, design and setting.

'MY MILPITAS' APP TO LAUNCH

SUBMITTED BY RENEE LORENTZEN

The City of Milpitas is fast approaching the launch of new mobile app "My Milpitas" set for Thursday, September 26. The free app that allows users to access tools like Latest News & Events, City Locations, Resident Reporting, and Employment Opportunities will be available through the Apple App Store. An app for Android users is expected to be released in the near future.

"My Milpitas" users can expect their questions, comments, and concerns to be answered by several of the City's departments and staff is excited for this new communication tool! The City's Public Works Department is expected to experience the majority of the initial interface with the community through the Resident Reporting tool.

"The new Mobile App will be a huge benefit to not only the public but to Public Works staff. As a concern is encountered by the public, a picture can be taken, sent to Public Works with GPS coordinates and a description of the concern, and the item can be addressed. Staff will even be able to group work based on geographical location and be more efficient. This will streamline the process as the City works on implementing the 'doing more with less' concept," says Public Works Director/City Engineer Jeff Moneda.

Additional app features such as Park Location & Amenities, Commission resources, and accessing City Council video and minutes are expected to launch in January 2014.

Download "My Milpitas" in the Apple App Store for free on Thursday, September 26. Android support is coming soon!

For more information, contact the office of Information Services at (408) 586-2706.

Higuera Adobe information kiosk unveiling

SUBMITTED BY AL MINARD

The information kiosk at the Higuera Adobe has been restored and new information panels have been placed inside the kiosk. This has been funded by the Museum of Local History, Washington Township Historical Society, Mission Peak Heritage Foundation, the Mission San Jose Rotary, and a private donation by Mollie Sinclair. The project was coordinated by Lila Bringhurst with the Museum of Local History.

Unveiling will coordinate with the Caravan Along the Anza Trail on September 28 including an introduction of the Boy Scouts who worked on this project. This will be followed by a tour of the Adobe at 11:30 a.m. led by Lionel Goularte and Vivien Larsen.

> Higuera Adobe kiosk unveiling Saturday, Sept 28 11:15 a.m. Rancho Higuera Historical Park

47300 Rancho Higuera Rd., Fremont (510) 494-4300

Social Security Column

Social Security brings the office outside

By Mariaelena Lemus, Social Security PUBLIC AFFAIRS SPECIALIST

Ah, the great outdoors. With sunny weather, green trees, blooming flowers, and fresh air, many have already flocked to the outdoors to spend as many hours as they can before autumn leads way to winter. Whether you prefer to spend your time hiking in the woods, tossing a ball in the back yard, gardening, or reading on the beach, it's refreshing to get in some outside time.

If you have Social Security business to tend to when you're not tending to your lawn, that's no reason to ditch the outdoors. You don't have to drive to and wait in an office - you can handle much of your Social Security business from your laptop, tablet, or smartphone, wherever you may be.

Let's say you're enjoying a camping trip — but brought your tablet along to stay connected. Your wife mentions she hasn't gotten her Social Security Statement this year, and you remind her that she can get it online after creating a my Social Security account available at www.socialsecurity.gov/myaccount. In a few moments, you both are reviewing your Statements together and dreaming about your future retirement years — with precision — as you gaze at the stars.

Or perhaps you're at the baseball game with your uncle, your team just hit a home run, and after your cheering subsides he reminds you that you were supposed to look into a Social Security question for him. Simply pull out your smartphone and search our frequently asked questions at www.socialsecurity.gov/faq.

Imagine yourself vacationing on the beach. Fresh from a swim, you're sunbathing on a lounge chair with a cool lemonade, tableside. And it hits you: this is where you want to be! You have your years in, so what are you waiting for? Just exchange your beach book for your tablet and you can apply for retirement benefits from the very place you want to spend your retirement.

Whether you're at the beach, in the park, or enjoying the wilderness, as long as you have an Internet connection, you can do business with Social Security online.

So enjoy the great outdoors, even while taking care of business with Social Security. Let us bring the office to you wherever you are.

Learn more — and do more — at www.socialsecurity.gov.

Are school districts ready for new Common Core Standards?

SUBMITTED BY LEAGUE OF WOMEN VOTERS EDEN AREA

Four school district superintendents representing Castro Valley, Hayward, San Leandro and San Lorenzo have been invited to explain how their districts will implement the new Common Core Standards (CCS). They will explain how they are different from the old standards and how the new CCS Assessments will be done.

The luncheon forum will be held on Friday, Oct. 4 at the San Lorenzo Village Homes Assoc. Community Hall, 377 Paseo Grande, San Lorenzo.

This school year, teachers will begin to implement the most significant changes to classroom instruction since California first adopted standards in 1998.Common Core does not dictate curricula, but it sets goals for K-12 classrooms that emphasize depth over breadth, according to Ed Source.

The luncheon forum is sponsored by the League of Women Voters Eden Area and the American Assoc. of University Women Hayward/Castro Valley Branch.

The cost of the luncheon is \$12, payable to LWVEA and mailed to LWVEA Treasurer, P. O Box 2234, Castro Valley, CA 94546. There is no charge for those who wish to attend the program without lunch. RSVPs are required with or without lunch. Contact Suzanne Barba at (510) 538-9678 or email suzbarba@comcast.net.

Forum on Common Core Standards Friday, Oct 4 11:30 a.m. - 1:30 p.m. San Lorenzo Village Homes Assoc. Community

> Hall 377 Paseo Grande, San Lorenzo (510) 538-9678

> > Lunch/\$12

RSVP required for all attendees (For those who do not wish to order lunch, the program portion is free)

suzbarba@comcast.net

Barbara Aro-Valle steps down

SUBMITTED BY CYNTHIA O'BRIEN

At its June Board meeting, New Haven Schools Foundation accepted the resignation of Executive Director, Barbara Aro-Valle. Ms. Aro-Valle has agreed to continue her duties until September 30. She will be leaving the Foundation to accept fulltime responsibilities at Tri-CED Community Recycling of Union City. As a sign of her dedication to the New Haven community, Ms. Aro-Valle intends to return to the Foundation's Board of Directors and to facilitate a smooth transition.

Ms. Aro-Valle has been an integral part of the evolution of the Foundation from its stewardship under the New Haven Unified School District until 2007 when the Foundation became an independent nonprofit organization. Over the last six years she has helped the Foundation expand its scholarship program, brought back the Annual Scholarship Luncheon, created the Annual Mutt Strut and assisted with the Foundation's annual casino night gala. All have brought indispensable funds to support the Foundation's operations and grant programs. In addition, Ms. Aro-Valle facilitated the Foundation's partnership with the New Haven

Boosters Association that has supported the \$100K Pledge to the school district to ward off significant cuts to the co-curricular programs these past two years. This connection has increased grants for New Haven students, programs and projects by another \$50,000 per year.

Ms. Aro-Valle's departure brings opportunity to the New Haven Schools Foundation. Under the guidance of president, Rebecca Venable, a transition committee has been established. The committee's purpose is to review the Foundation's strategic plan and to recruit and hire an Executive Director. The Foundation Board of Directors remains committed to the health and stability of the New Haven Schools Foundation and the work they do for the school district.

Ms. Venable welcomes community input during this transition period. Public comments can be directed to transition@nhsfoundation.org. Updates will be available at the Foundation website: www.nhsfoundation.com.

Mission Hills Family Dentistry

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

SPECIALIZING IN:

• Cosmetic/Implant Dentistry • Tight fitting dentures • Invisalign, Zoom-whitening • Dedicated hygiene team

\$99 New Patient Special!

x-rays, exam, cleaning and

whitening kit

Dr. G. Sakhrani, D.M.D, C.A.G.S, B.D.S. \$59.00 special for the x-rays, exam & cleaning without whitening kit.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Specializing In:

Auto accidents

Criminal defense

FREE Initial

Consultation

Se Habla Español

Cigna, MetLife & Delta Dental Provider, most insurances accepted

OPEN TO THE PUBLIC

SAT 8:30AM-3:00PM

LARGEST SELECTION IN BAY AREA

880 to Auto Mall Pkwy - Exit towards the Hills - Right on Fremont Blvd. 1/2 Mile on Right on Pestana Place - Between Cal & Fremont Storage

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

Call

Fall is coming Today! Get Ready for Family with New Foam Cushions SAME DAY SERVICE

MATTRESSES FOR:

Home, Vans, RV, Trucks & Campers

Mattress Toppers & Exercise Pads

Special Back & Neck Pillows

CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats

Viscoelastic Memory Foam

Flexible Polyurethane Foam

HR (Hight Resilience)

Neoprene

Convoluted

• Filtration For Various Uses

Packaging Design Prototype

 Styrofoam Sheets Dacron

Ethafoam

 Charcoal Esters Crosslink

have been committed to providing outstanding service, quality and durability.

Follow us on Facebook

for 10% Discoun

Check into Yelp

10% Discount

Bring In

Your Patterns

For Special Cuts

yelp.

One Coupon/Discount Per Visit

Cannot combine discounts Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we

Affordable Pre-School

Union City Leisure Services staff and Preschool Director Marissa Vera are proud to operate two preschools for ages 2.5 – 5 years located at the Holly and Kennedy Community Centers. It is our common goal to provide a safe, trusting and quality program. Children are encouraged to pursue new and familiar interests, develop friendships, grow independently and respect others.

> **Holly Preschool** 31600 Alvarado Blvd., **Union City** (510) 675-5488 License # 013419473

Kennedy Preschool 1333 Decoto Rd., Union City (510) 675-5329 License # 013420535

Niche Business Ca(e

Your One-Stop Business Center

510 791 3030 5178 Mowry Ave.

Fremont Mowry East Shopping Plaza Across Lucky & Orchard Supply

> Mon - Fri: 9 am - 9 pm, Sat. Sun: 10 am - 4 pm

GRAPHIC DESIGN

Custom web design & Hosting Print, Copy, Fax, Scan Banners - Brochures Newsletters - Business cards

0% OFF

Any service with coupon Exp. 10/30/13

APPROVED SHIPPER

UPS, FedEx, DHL, USPS Notary, Live Scan Mailbox Rental Passport Photos

www.nichebusinesscafe.com

We will work with your Budget

BUSINESS SOLUTIONS

- Funding (Debt or Equity)
- Overseas Expansion, Joint Venture Growth Strategy
- Reduce Expenses

ACCOUNTING Book Keeping. Payroll. FINANCIAL NEEDS **Analysis**

Planning. Filing. Audits.

TAX:

Business Plan Preparation

confidence worry Retirement Outlook

I'll help you worry less in retirement.

Nobody wants to be forced to go back to work after they retire. That's why I offer the Allstate IncomeProtectorSM Annuity. It's a simple way for you to get guaranteed income you can't outlive - regardless of market conditions. And only Allstate offers it. Sound good? Call me today and let's chart a path for your retirement.

Bill Stone 510-487-2225

33436 Alvarado Niles Road Union City billstone@allstate.com CA Insurance Agent #: 0649577

Getting started is easy.

All guarantees are based on the claims-paying ability of Allstate Life Insurance Co.

Alistate IncomeProtector® Annuity is a limited flexible deferred indexed annuity contract with a guaranteed lifetime withdrawal benefit rider issued by Allstate Life Insurance Co., Northbrook, IL. Available in most states with contract series number LU10996 or ICC12-AF9 and rider series number RDP11003 or ICC12-AF16. Filed in Illinois as a limited flexible premium modified guaranteed equity indexed annuity with contract series number LU10996IL. Investment in a fixed indexed annuity does not assure a constant rate of return and can vary. Loss of principal due to withdrawal charges or Market Value Adjustment may occur if the annuity is surrendered in the early years since the purchase payment was made. © 2013 Allstate Insurance Co.

BUSINESS

Bills sent to the governor, at a glance

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), Gov. Jerry Brown has until mid-October to act on the following bills sent to him at the end of this year's legislative session:

– AB4, by Assemblyman Tom Ammiano, D-San Francisco, prohibits local law enforcement agencies from detaining people for deportation if they are living in the country illegally and are arrested for a minor

– AB10, by Assemblyman Luis Alejo, D-Watsonville, would raise California's minimum wage from the current \$8 an hour to \$10 by 2016. It would be the first increase in the state's minimum wage in six years.

– AB241, by Assemblyman Tom Ammiano, D-San Francisco, would temporarily require overtime payments for domestic workers, while calling for a study of the effect on workers and their employers. The bill requires that domestic workers be paid time-and-a-half if they work more than nine hours in a day or 45 hours in a week. The overtime requirement expires Jan. 1, 2017, unless the Legislature renews it.

– AB375, by Assemblywoman Joan Buchanan, D-Alamo, is intended to streamline the process for dismissing teachers accused of misconduct and responds to a case last year in Los Angeles. It adds homicide charges to the list of offenses that can prompt a teacher's removal, but it removes possession of marijuana and some other drugs from that list.

– AB484, by Assemblywoman Susan Bonilla, D-Concord, would end traditional standardized testing of students in reading, math and social science, despite a threat from the top federal education official to withhold federal money if it becomes law. The bill would replace multiple-choice, pencil-and-paper tests with new language and math tests designed to follow the nation-wide Common Core curriculum standards.

– AB524 by Assemblyman Kevin Mullen, D-South San Francisco, makes it a crime to extort money from a person who is in the country illegally by threatening to report their legal status. A similar bill, SB666, by Senate President Pro Tem Darrell Steinberg, D-Sacramento, would make it illegal for employers to report workers to immigration authorities in retaliation for a work-related complaint.

 AB755, by Assemblyman Tom Ammiano, D-San Francisco would

Restaurants

New Cars

Networking

Fine Wines

Local Business

Prizes

require planners to consider whether a suicide barrier is needed when designing or refurbishing bridges. If barriers are not considered, a bridge project would be ineligible for state or federal money.

– AB1222, by Democratic Assemblymen Roger Dickinson of Sacramento and Richard Bloom of Santa Monica, temporarily exempts public transit workers from contributing more to their retirement funds. The bill is expected to let the state retain \$1.6 billion this year in federal transportation grants while officials dispute a ruling by the U.S. Department of Labor that last year's pension changes violate union members' collective bargaining rights.

– AB1309, by Assemblyman Henry Perea, D-Fresno, prohibits the filing of workers' compensation claims by professional athletes who spent most of their careers with teams based in other states. The bill would block such claims for non-specific cumulative injuries sustained by football, baseball, basketball, hockey and soccer players.

– SB57, by Sen. Ted Lieu, D-Torrance, requires that the state parole board order sex-offender parolees who remove their satellite-linked ankle bracelets to serve six months in jail. A law passed two years ago to ease prison overcrowding sends parole violators to county jails instead of state prison, but many violators serve little or no time because jails have become overcrowded.

– SB62, by Sen. Lieu, would require county coroners to report drug overdose deaths to the state medical board. The bill is intended to help the medical board better track overdose deaths. A related measure, SB809, by Sen. Mark DeSaulnier, D-Concord, would impose a \$6 annual fee on certain medical providers to pay for a state database that allows doctors and pharmacists to quickly review patients' substance history.

–SB135, by Sen. Alex Padilla, D-Los Angeles, would require state emergency officials to develop an \$80 million early warning system for earthquakes. The system would detect the strength and the progression of an earthquake, providing up to 60 seconds of warning before potentially damaging ground-shaking is felt.

– SB254, by Sen. Loni Hancock, D-Berkeley, would establish a fee on consumer mattress purchases, with the money going to local governments to establish mattress recycling centers. The proposal is aimed at reducing mattress-dumping, which supporters say costs municipalities

more than \$70 million a year for cleanup.

– SB260, by Sen. Loni Hancock, D-Berkeley, requires parole hearings for juveniles who were prosecuted as adults and sentenced to lengthy prison terms for crimes they committed before turning 18. It responds to federal and state supreme court rulings that decades-long sentences are improper for youthful offenders who were not convicted of murder, but goes further by requiring hearings even for those convicted of homicide.

– SB294, by Sen. Bill Emmerson, R-Redlands, expands the types of sterile compounded drugs for which a license is required and requires inspections of sterile compounding pharmacies by the state Board of Pharmacy. The bill responds to an incident in 2012 in which a Massachusetts-based compounding pharmacy sent contaminated drugs nationwide, resulting in more than 40 deaths and 460 illnesses.

– SB380, by Sen. Alex Padilla, D-Los Angeles, requires public agencies to obtain court orders before shutting down or interrupting cellphone service in most cases. The bill responds to Bay Area Rapid Transit Agency's shutdown of mobile services during public protests in 2011. Gov. Jerry Brown previously vetoed a similar bill.

– SB569, by Sen. Ted Lieu, D-Torrance, requires law enforcement agencies to videotape interrogations when a minor is suspected or accused of committing murder.

– SB606, by Sen. Kevin de Leon, D-Los Angeles, would impose tougher penalties on photographers who harass celebrities and their children. Actresses Halle Berry and Jennifer Garner testified in support.

– SB618, by Sen. Mark Leno, D-San Francisco, streamlines the compensation process for those who have been wrongfully convicted.

– SB649 by Sen. Mark Leno, D-San Francisco, would give county prosecutors the option of charging lower-level, non-violent drug offenses as misdemeanors instead of felonies. Anyone involved in selling or manufacturing drugs would not be eligible for the lesser charges.

– SB770 by Sen. Hannah-Beth Jackson, D-Santa Barbara, would strengthen California's Paid Family Leave program by allowing workers to receive benefits while caring for seriously ill grandparents, grandchildren, siblings and in-laws.

Associated Press writers Laura Olson, Don Thompson and Juliet Williams contributed to this report.

St. Rose Hospital Grand White Tent

27200 Calaraga Ave., Hayward

www.hayward.org

Hayward Chamber of Commerce 510-537-2424

Booth Fee \$250 Chamber Members

Entry Free to Chamber Members

\$395 Non Members

\$10 Non Members

'Hackathon' SUBMITTED BY GUY ASHLEY

Rethink AC, Alameda County's first-ever Internal Hackathon, was an overwhelming success as more than 100 County employees brought energy and imagination to the day-long event and delivered a long list of creative ideas to enhance customer service and improve County operations through collaboration, innovation and technology.

Eighteen employee teams came up with ideas for automate inefficient processes, reduce the County's carbon footprint or enhance customer service. The September 13 event culminated with the judges' selection of the Best of the Best Award, which went to nine employees who collaborated on a mobile app concept that would provide information on community services and resources in many categories, including food, housing, child care and transportation.

Event judges selected winners in four categories: Innovation, Collaboration, Technology and Green. Notable entries included a mobile app and online calendar listing County events; and a project to place QR codes outside County buildings to help customers use smartphones to locate the services they need.

Though Rethink AC was the first Hackathon exclusively for County employees, it follows two highly successful events – Alameda County Apps Challenge 2012 and 2013 - in which members of the community were invited to tap into a trove of public County data to develop apps and other ideas to help Alameda County better serve residents.

Tim Dupuis, Alameda County's Interim Director of Information Technology, said Alameda County consulted several partners in private industry for their insights in holding successful employee Hackathons, a process he said helped tremendously in organizing an event that was both fun and productive.

County Administrator Susan S. Muranishi said Alameda County will continue to organize Hackathons and brainstorming sessions for the community and for employees to encourage bold thinking about ways Alameda County can be more efficient in its operations and more effective in the ways it serves residents.

Fremont Is Our Business

FUDENNA BROS., INC.

Leader in Small To Medium Size Office Space

FEATURED OFFICES

Available Now

PARKWAY TOWERS

3909 Stevenson Blvd., Suite C, Fremont 94538 (Stevenson x Fremont Blvd.)

- 886 square feet
- 4 room office
- Large store-front windows

BLACOW OFFICE CENTER

38950 Blacow Road, Suite F, Fremont 94536 (Mowry Ave. x Blacow)

- 1321 square feet
- 5 room office
- Includes mini kitchen

EXECUTIVE I

2450 Peralta Blvd., Suite 121, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 321 square feet
- 1 room office
- Ground Floor

EXECUTIVE I

2450 Peralta Blvd., Suite 209-A, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 515 square feet
- 2 room office
- Spacious backroom

EXECUTIVE II

SKS Building, 39879 Paseo Padre Pkwy Fremont,94538 (Paseo Padre Pkwy. x Stevenson Blvd.)

- 828 square feet
- 3 room office, 1 closet
- · Across from Lake Elizabeth

EXECUTIVE II

2140 Peralta Blvd., Suite 102, Fremont, CA 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 1016 square feet
- 3 room, 1 closet
- · Ground floor

Phone: 510-657-6200

www.fudenna.com

Deep Tissue High Laser Therapy Get Results where Others Failed!

We offer the most technologically advanced and Powerful Class IV Deep Tissue Laser Therapy available today providing YOU with a safe and effective option to treat your pain & inflammation.

Call 510-790-1000 today. What Have You Got To Lose, Except The Pain?

East Bay Spinal Decompression Dr. Allen, D.C. & Dr. Klein, D.C. 40000 Fremont Blvd. Ste. H, Fremont

credentialed and motivated staff!

We inspire, stimulate, and connect • English with your child

www.bestinstitute.com

(510)792-6091

SAT

Math

Science

Spanish

EXIT Exam

STAR testing

Need a Dentist?

Restore your confidence in 2013 quality dental care for the whole family in one friendly location.

> Fremont Cosmetic Dentistry www.fremontcosmeticdentistry.com

Glenn McCormick D.D.S. & Brendan Selway, D.D.S.

40000 Fremont Blvd., Fremont

510-651-2222

(Speak Portuguese)

Home - Auto - Life - Business

Marcio G. Fagundes 2450 Peralta Blvd Ste 112 Fremont Ca, 94536 License# 0G80753

I can meet with you anytime, Including nights and weekends.

Tension, Conflict, Sadness, Life Changes...

Many of us go through these challenges at various stages of our lives, with work, personal/professional relationships and children. Some of these challenges can seem really overwhelming and drag us down..

I have extensive experience with children, adolescents. adults and couples experiencing anxiety, depression, separation and abandonment. Shalini Dayal

- Individual Therapy Marriage & Family Therapist
- Family Therapy
- · Marital Therapy Many insurance accepted

39791 Paseo Padre Pkwy Ste. H, Fremont 510-612-6471 shalinimft.com

Nisha Agrawal, EA (510) 585-3TAX

- Specialize in Individual and Small Business
- · Bookkeeping services available
- Audit support for IRS & State
- Reasonable Fees
- Free e-file
- Free review of prior years

An Enrolled Agent providing reliable, dedicated service.

Appointments available Mon-Sat

www.ana4tax.com

Parkway Towers, 3909 Stevenson Blvd, Suite CI, Fremont, CA 94538

Like a good neighbor, State Farm is there.

AUTO • HOME • LIFE BUSINESS/COMMERCIAL

510.796.5911

38970 Blacow Road, Ste. A Fremont, CA 94536 www.agentaida.com FREE Coffee every 1st Tuesday 8:00 – 9:00 AM

Aida Pisano

WHOLESALE SOLAR PRICES DIRECT TO THE PUBLIC

ZERO DOWN solar financing eliminates almost half of your electric bill from day 1. GUARANTEED!!!

- GET THE BEST VALUE We are out to change the solar industry. Most solar companies charge 50% MORE than 50LAR INC. for a complete solar installation. And if needed, we offer better financing!
- GET THE RIGHT SIZE SOLAR SYSTEM FREE DESIGN SERVICE! Produce enough to eliminate PGE's highest rates for the next 25 years - but don't overproduce and give excess electricity back to PGE for practically nothing
- · GET THE RIGHT EQUIPMENT Most solar manufacturers will be out of business in the next five years - what good is a 25 year warranty if they're not around to honor it?

The money you save OVER THE NEXT 5 YEARS will be MORE than the entire cost of the solar system you buy today!

877 569.7706 www.50solar.com

GET IT DONE! SCHEDULE A CONSULTATION TODAY:

Improvements made at Rancho Higuera Historical Park

SUBMITTED BY LILA BRINGHURST

Washington Township Historical Society, Mission Peak Heritage Foundation and the Museum of Local History have

joined forces to work on the Rancho Higuera Historical Park. The groups are currently working on restoring the information Center, a redesign of the pedestrian entry gate into the park, and improving the flooring in the Higuera Adobe. The three organizations are collaborating with other organizations to get the project completed, including the Boy Scouts, and the Rotary Club of Mission San Jose.

The Information Center is original to the 1979 reconstruction of the Galindo-Higuera adobe and has suffered from the weather. A number of the supporting posts had termite damage and the informa-

tion displays are empty and have suffered damage from graffiti. All four posts have been completely replaced and a new roof installed. Scout Gabe Champion worked on the renovation as an Eagle Scout project. Gabe and his team of volunteer Boy Scouts and parents removed the four posts and replaced them with new redwood posts. They then removed the wood shingles of the roof and installed new tar paper and shingles.

With the Information Center in better shape, four new information displays have been created and mounted in the Center. The multi-color displays detail the history of the adobe and park from the Ohlone days, through the Spanish, Mission, and farming days, and the 1979 restoration.

A pedestrian entry gate was an integral part of the information center, but to make the information center more accessible, the entry gate has been set back. The gate and fence redesign was done by local architect Neelu Hadav. The work on the entry gate was done by Scout Sean Wolnick also as an Eagle Scout project. The project involved digging new post holes, pouring new cement, installing mounting brackets, then putting in the fence posts and gate.

The floors inside the adobe have suffered from ground squirrels digging burrows. The

Rotary Club of Mission San Jose assisted the team with installing a rodent resistant floor. The dirt floor has been dug up and a layer of rock laid down, to make it more difficult for burrowing animals to get into the adobe, and then the original dirt was put back in and tamped down.

The unveiling of the work done on the information center and the adobe will be held in conjunction with a car caravan along the DeAnza Trail from Fremont to Oakland, on Saturday, September 28th. The car caravan is in celebration of National Public Lands Day and is sponsored by the National Park Service.

The car caravan will start at Rancho

Higuera Historical Park at 11:15 am. The kiosk will be officially unveiled and the adobe will be open for tours. Lionel Goularte, whose family used to live and farm on land that is now the historical park, will talk about growing up on the property and all that went on during the farming years. After the car caravan moves on to its next location, the Adobe will still be open until 3 p.m.

Rancho Hieguera Open House Saturday, Sep 28 11 a.m. - 1 p.m. Rancho Higuera Historical Park 47300 Rancho Higuera Rd., Fremont

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY I-888-972-3454

No Fee if No Recovery

At The UPS Store®, we do a lot more than shipping.

Mailbox services • Printing services • Shipping services Fingerprinting services • Notary services • Passport services

The UPS Store

Located in Mission Valley Shopping Center, near Lucky's 40087 Mission Blvd. Fremont, CA 94539 510.438.9474 store1640@theupsstore.com

Copyright © 2013 The UPS Store, Inc. D20F172445 2.13

ITH A 1-YEAR MAILBOX SERVICES GREEMENT (New Box Holders Only)

The UPS Store

National Public Lands Day Caravan along the Anza Trail

By Steve Taylor and GARRETT MARTIN PHOTOS COURTESY OF NATIONAL PARK SERVICE

As the imperial British and upstart colonists were squaring off in the East for the American Revolution around 1776, Lt. Colonel Juan Bautista de Anza

Colonel de Anza and his crew weeks to travel from Fremont to Oakland, but this Saturday, September 28, you can join other residents and history buffs by car as they retrace the northern portion of the Anza Trail in a few fun-filled hours. Follow the whole route or meet up at the

led more than 240 men, women, and children on an epic journey on the other side of the continent, right through the Tri-City area to establish a settlement at San Francisco Bay. It took

received permission and assistance from the Crown of Spain. With 20 soldiers and herds of livestock he reached Monterrey in May 1774. Having reached the capital of Alta, California, he returned south. stops that interest you most.

Due to his initial success, he was sent on a second mission north with both friars and colonists and in 1776 reached San Francisco. De Anza picked the sites for both the Presidio of San Francisco and Mission San Dolores, which later were built by Jose Joaquin Moraga. The trail named in his honor, marks the path he took as he opened up an overland route through California. The path was crucial in the

settlement of California along with the establishment of San

tally over 1,200 miles! After being

rebuffed by local government he

ancisco and later Los Angeles. The de Anza Trail event is part of National Public Lands Day (NPLD), the nation's largest, single-day volunteer effort for public lands. You can join volunteers of all ages for NPLD's 20th Anniversary at events all over the East Bay Regional Parks District or uncover the local legacy of Spanish California's first settler families by car caravan.

The East Bay Regional Park District, Peralta Hacienda Historical Park, and the National Park Service are all partners with Juan Bautista de Anza National Historical Trail for the event. For information, call (510) 544-3183 or (day of) (510) 542-0534.

National Public Lands Day Caravan along the Anza Trail Saturday, Sept 28 11:15 a.m. Rancho Higuera **Historical Park** 47300 Rancho Higuera Rd., Fremont

12:30 p.m. Alameda Creek Niles Staging Area (near Mission Blvd. at Niles Canyon Rd.), Fremont

1:45 p.m. De Anza Park Corner of Foothill Blvd. and City Center Dr. (near Chase Bank), Hayward

2:30 p.m. Peralta Hacienda 2465 34th Ave., Oakland (510) 544-3183 www.AnzaHistoricTrail.org

Subscribe today. We deliver.

TRI-CITY VOICE BETYING FRENCHT, MATNAFO, MUTTAB, NEWARK, BLINGLAND LINCH CITY "Accurate, Fair & Honess"	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type: Exp. Date: Zip Code:						
City, State, Zip Code:	Delivery Name & Address if different from Billing:						
Business Name if applicable: Home Delivery							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of payment)						

The caravan begins at Fremont's Rancho Higuera Historical Park where attendees will tour the adobe and see the unveiling of new information panels and other site improvements. Bring a picnic lunch to

Alameda Creek and hear an East Bay Regional Park District Naturalist talk about the native landscape encountered by the Anza Expedition.

At De Anza Park in Hayward, a National Park Service Ranger will lead a kids' activity to tell the story of the epic 1775-76 Anza Expedition.

Tour the grounds of the first non-native homestead in presentday Alameda County at Peralta Hacienda in Oakland (admission fee applies for house tours after the program).

The car caravan is a chance to learn critical and almost forgotten local history. Centuries ago, the Spanish sought to settle more of the lands they had claimed in the New World and as a result, pushed north out of present day Mexico into "Alta" California. Starting in San Diego in 1769, they began establishing the famous missions along the coast to both control their lands and convert natives to Christianity. These outposts were in need of an overland supply route, so in January 1774 Colonel de Anza set off from Tubac in present day Arizona for California, a journey to-

What You Should Know About Prostate Cancer

SUBMITTED BY JESSIE MANGALIMAN

Prostate cancer, the most common cancer in men over age 50 years and the second leading cause of cancer death among American men, is the subject of a special presentation at Kaiser Permanente Hayward Medical Center on Thursday, Sept. 26.

William Tu MD and Kelly Morgan, MD from the Kaiser Permanente Hayward and Fremont Urology Department will present a special lecture on

prostate cancer, PSA testing (prostate cancer testing), prostate cancer management and treatment options. The presentation will be held at Hayward Medical Center, 27400 Hesperian Blvd., Conference Rooms C1-C3, next to the hospital cafeteria.

The free lecture is open to the public. Light refreshments will be served.

For additional information and to RSVP, call Paul Koch, (510) 675-6889.

What a Close Shave!

SUBMITTED BY GRAHAM ELEMENTARY SCHOOL, NEWARK PHOTO BY ARLENE PAXTON

Now that the 2013 API (Academic Performance Index) test results have been announced, a principal in Newark kept his promise to shave his head at a school celebration assembly on September 6.

Last spring, students of James A. Graham Elementary School were challenged by Principal Terrance Dunn. He promised that if their STAR test scores increased, he would shave his head. The challenge worked. The school's state API growth target is five points; this year, Graham's scores skyrocketed by 45 points! This was the greatest growth of any elementary school in Alameda County, and one of the Top 50 growth achievements of California's 6,219 elementary schools.

Dunn says, "At Graham, we have recognized that our diversity is a great strength. We learn to work together. We learn to communicate. We learn to appreciate each other to build a positive community. Here's our secret - we succeeded together."

He attributes the school's growth to several key factors. "We have skilled, veteran teachers who are open to new ideas. We have caring parents who want the best for their children. We have students who do their best. We have support from the district and from community groups including the Rotary Club of Newark, the Rotaract Club of Greater Fremont, and Avanzando. And, we have a staff full

Principal Terrance Dunn has his head shaved to complete his promise of people who love the school and the children. It takes all of us to make a difference."

Alternative transportation for Sharks fans

SUBMITTED BY BRANDI CHILDRESS

Back by popular demand for the 2013-2014 Sharks hockey season, the Santa Clara Valley Transportation Authority (VTA) is providing a more convenient, affordable transit alternative to the traffic-riddled, driving and parking experience!

At the suggestion of Sharks fans last hockey season, VTA will once again run a special game-day train leaving Santa Teresa with direct service to the San Jose Diridon Station, eliminating the need to transfer between trains at the Convention Center Station located two stops from Diridon. An additional return train to south San Jose leaves no earlier than 15 minutes after the end of the game. This train is different than the one departing for the Winchester Station in Campbell so check the head signs before boarding to make sure you are headed in the right direction!

This new transit option starts Friday, September 20th. The direct service, offered at all Sharks home games will vary depending on game start times so please check the special train schedule departure times at http://www.vta.org/sharks/.

For more information on VTA Bus and Light Rail services, please contact VTA Customer Service at (408) 321-2300, TTY (408) 321-2330. You can also log onto www.vta.org and sign-up to receive VTA email updates. Follow us on Twitter: @VTA and "Like" us on facebook.com/scvta!

Hayward

SUBMITTED BY KATHY SUPER

The next Keep Hayward Clean and Green cleanup day will be September 28, 2013 at Burbank School, Hayward from 8:30 a.m. to 12 noon. The school is located at B. Street and Filbert. Come and help clean up your community. Tools available, community service hours available, children under 18 require adult supervision. Registration on site or go to www.ca.hayward.ca.us and look for the KHCG logo.

Fremont Laser Med Spa announces the arrival of the NEW FAT LIQUIFYING F.D.A. APPROVED LASER the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
- · No bruising or scarring
- · Targets stubborn areas of body fat Contours the body and reduces cellulite
- Can treat up to two areas at once
- Can also individually target the circumference of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excreat out the liquified fat

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com

SUBMITTED BY GWENDOLYN MITCHELL

The County of Santa Clara in partnership with Silicon Valley Creates has announced the opening of the application submission process for the April 2014 - March 2016 Santa Clara County Poet Laureate post. The selected poet's role is to elevate poetry in the awareness of Santa Clara County residents and to help celebrate the literary arts. As the application deadline approaches, Santa Clara County poets are reminded to send in their applications by September 30, 2013, 5:00 p.m.

The honorary post of Santa Clara County Poet Laureate was created by the County of Santa Clara Board of Supervisors on November 18, 2008. The County works in partnership with Silicon Valley Creates, formerly Arts Council Silicon Valley, to identify a nominee to fill the two-year post, following appointment by the Board of Supervisors.

The Poet Laureate will receive a modest honorarium.

The selection process will be administered by Silicon Valley Creates. Applications will be peer-reviewed by established poets by October 2013. Interviews with finalists will be conducted and completed in November 2013. The recommended Poet Laureate will be announced at a meeting of the Board of Supervisors in December 2013.

Application guidelines are available at www.sccgov.org/poetlaureate and at www.svcreates.org. For more information, please contact Silicon Valley Creates at grant.apps@svcreates.org or 408-998-2787 ext 214.

- Cannot be combined with other offers
- Other restrictions may apply
 - Exp. 10/30/13

510-794-5678 6170 Thornton Ave., Suite 1, Newark

Family and Cosmetic Dentistry Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

facebook

BEVERLY CLAIBORNE, DDS fremontcosmetic-dentistry.com

bclaibornedds@comcast.net

THEATRE REVIEW

Web of Murder

By Janet Grant PHOTOS BY DAN SPARKS

The scene is set in a brooding Victorian mansion high atop a cliff overlooking the Pacific Ocean. Enter one rich, nasty, old, will-toting, wheel-chair bound widow, her spinster daughter, her personal physician, a long-suffering housekeeper, two nieces and their fiancées, and a mystery man. What ensues is a night of exciting, fast-paced suspense courtesy of Broadway West's production of "Web of Murder."

From the start, Jonathan Troy's modern-day whodunit skillfully directed by Paula Chenoweth sets the right atmospheric tone. The house is gloomy, winds are howling, the inhabitants are miserable and expectations run high that something wicked is on its way.

The audience is immediately drawn into the story by observing Stephanie Osterman (Dawn Cates), a maiden daughter trapped in the desolate mansion with a cruel and unloving mother. Ms. Cates portrayal of Stephanie is at once believable, as she wanders dolefully throughout the house while her youth withers away. Her

only kind companion is Nora, the Housekeeper, artfully portrayed by Elizabeth Lowe. Ms. Lowe's character is compassionate and rather humorous. It seems she found the key to surviving the taunts of her demanding mistress long ago.

Minerva Osterman as the mistress of the house is convincingly played by the talented Mary Galde. Ms. Galde lavishes her role with such heartless and sadistic glee; you can almost hear her snarl. She is only tempered by her physician, Dr. Adler portrayed by Kyle Smith. Mr. Smith is effective as the stiff, nononsense but snaky doctor.

Nicole Odor as the niece, Mary Hamilton, adds a note of humanity and hope to

the ensemble. She comes at her Aunt's bidding with her uninvited fiancé Keith Latimer, energetically played by Mikey Schott. Mr. Schott's clean-cut, nice guy role blends well with Ms. Odor's sweet and somewhat naïve character.

The bleak setting of the play is broken up on several occasions with the humor and timing of Mary's sister, Belle Hamilton (Ambera De Lash), and her fiancé Pete Martinelli (Jim Woodbury). Ms. De Lash as the trusting, air-headed showgirl and Mr. Woodbury's gum-smacking, reformed thug worked well together and drew some of the evening's well-earned laughter.

Spencer Stevenson was also convincing as "The Man." His bravado understated some mysterious secret that kept you wondering throughout.

Sir Walter Scott wrote, "O, what a tangled

web we weave when we practice to deceive." You would have thought he was discussing "Web of Murder" as this Broadway West production has it all: nasty characters, a will, a Victorian mansion, baying hounds, howling wind, icky spiders, suspense, secrets, deceit, mystery, death, cool card tricks, and lots and lots of entertainment.

If you love a good old-fashioned type of whodunit, come see Broadway West's marvelous "Web of Murder," where the game is definitely afoot.

"Web of Murder" September 20 - October 19 8 p.m. (Sunday matinees at 1 p.m.) **Broadway West Theatre Company** 4000-B Bay Street, Fremont (510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$25

Pets Kad Life Children's Poetry Contest

SUBMITTED BY AMERICAN PET PRODUCTS ASSOCIATION

Calling all poetic pupils! Bob Vetere, American Pet Products Association (APPA) President and CEO, is pleased to announce that the association's non-profit campaign, Pets Add Life (PAL), is accepting submissions for the 6th annual Pets Add Life Children's Poetry Contest now through January 31, 2014. Students in 3rd - 8th grade are encouraged to write unique poems about the joys and benefits of owning pets of all types for a chance at top prizes.

"The contest is a wonderful opportunity for kids to creatively express their love of animals, whether it's lizards, fish, rabbits, dogs, cats, horses, and everything in between, while also allowing them to compete for some really great prizes," Vetere said.

Students can submit poems via PAL's Facebook page at facebook.com/petsaddlife, online at www.PetsAddLife.org or mail final poems and submission forms to: Pets Add Life, 661 Sierra Rose Dr., Reno, NV 89511. Deadline for submissions is January 31, 2014 at 5 p.m. EST.

In addition, teachers within the contest grade levels are welcome to incorporate this national contest into their lesson plans, and submit poems in one entry, on behalf of his/her classroom.

One student from each grade level (six total) nationwide will win a \$250 gift certificate for pet products, and a byline in a nationally circulated publication or online outlet. In addition, the six winning students' classrooms will each win a \$1,000 scholarship to spend on pet-related education or to support a pet in their classroom.

To learn more about the "Pets Add Life Children's Poetry Contest," please visit www.petsaddlife.org or contact Brooke Gersich at (775) 322-4022.

Beautification Event

SUBMITTED BY **SUPERVISOR NATE MILEY**

Alameda County Supervisor Nate Miley and the Fall Cleanup Committee invite residents and friends of Ashland, Cherryland and Fairview to help in the 11th Annual Unincorporated Area Clean Up & Beautification event Saturday, September 28. Meet at the Meek Park (Hayward) staging area at 8 a.m. to register. Activity begins at 9 a.m. and lunch will be held at noon. For additional information, contact Anna Gee (510) 891-5585 or anna.gee@acgov.org.

There are neighbors, then there is a neighbor who is there THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

ENGAGE CULTURAL CUBA

2013 & 2014 Programs Now Available

Shrouded in mystery for the past 50 years, the island nation of travelers in five decades to visit Cuba, as Globus' people-to people programs present this rare opportunity to experience the colorful history and lively culture of this captivating country.

Due to the nature of these programs, United States law requires adherence to a special set of guidelines for travel on these unique trips. For more detailed information on these programs, including booking restrictions and guidelines, dates, prices, and detailed itineraries, please contact

For more information, please contact: BJ Travel Center Phone: 510-796-8300 Online: www.bjtravelfremont.com

Every journey tells a story

You've got big dreams.

Let U.S. Bank help you achieve them more quickly.

At U.S. Bank, we're positive we can provide you with solutions that match your lifestyle and your financial needs. For more information speak with one of our representatives today.

Fremont-Mowry Office: 510-284-0260 Fremont-Fremont Blvd. Office: 510-793-7111 Fremont-Paseo Padre Pkwy Office: 510-794-7700 Fremont-Mission Office: 510-651-8333

All of

serving you

serving

WARNING

10 Questions to Ask Before You Hire an Agent. Do not hire an agent before you read this Free Special Report Free recorded message 1-800-597-5259 ID#1006

Realty WorldNeighbors DRE#01138169

DOGS • CATS • BIRDS • EXOTICS

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

FREE Initial Exam (Reg. \$29.50) New pets only. With coupon only Not valid with any other offer

Expires 10/30/13 **\$25 OFF**

SPAY OR NEUTER FOR DOG OR CAT Not valid with any other offer Expires 10/30/13

AMERICAN ANIMAL CARE CENTER® 510-791-0464

www.americananimalcare.com 37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings Weekends & Holidays!

Se Habla Español

continued from page 1

Induz Dandia

the globe, teaching them about local arts, culture of the region, geography, and history. The program helps Bay Area student communities learn about other cultures in a fun and creative way; to interpret the arts of the region they visit on their own. It fosters better understanding of cultures around the world and instills pride in children whose families come from the country visited.

The program is very popular among teachers and students; kids feel like they have traveled around the world, passport in hand, without ever stepping out of the classroom. In addition, through "Project Tulika," Induz has been providing free art, music, and dance education to children at orphanages in India for the last five years.

Induz founder Ray Mitra says the technology industry and the national education system realize that creativity fuels innovation; and art education helps young minds think outside the box and come up with creative solutions. In 2013, the U.S. government introduced STEAM (Science, Technology, Engineering, Arts, Math), an initiative to add art and design to the national agenda for education. Induz's program can help bring essential arts skills to those that need it most for a better and brighter future.

"All art, be it music, dance, painting or any other form, is a medium for bringing diverse cultures and communities together. We see the point of connection as being 'Where Art Meets Heart.' If we can accomplish that for our children then the world of their future will be a peaceful and happy place," says Mitra.

To raise funds for their many projects, Induz will once again host Dandiya on Saturday, September 28. Dandiya is a traditional folk dance of India

from the western state of Gujarat and is typically performed during the Hindu "Navratri" ("Nav" = nine and "ratri" = nights) festival. According to Hindu mythology, Goddess Durga visits the earth during these nine days to destroy evil and bring joy to the hearts of people. In the Dandiya dance, men, women and children typically dance in two concentric circles with sticks in their hands. Danced with grace, energy and vigor, the opposite sides hit the sticks to a beat producing a rhythmic sound. Live music for both Dandiya and Garba will be provided by the Bay Area's very popular Alaap group. Induz Dandiya is also the first in the U.S. to include a laser lights display with the dancers.

Please visit www.sulekha.com/induz or contact Ray Mitra at (510) 875-5006 for tickets. More information and volunteering opportunities can be found at www.induz.org or by contacting Mitra.

Induz Dandiya Saturday, Sept 28 7 p.m. - 11:30 p.m. Centerville Junior High School Auditorium 37720 Fremont Blvd., Fremont (510) 449-8530 (510) 875-5006 www.sulekha.com/induz www.induz.org

Tickets: \$15 adults, \$9 children under 10, free for children under five

Discounts available for group purchases

FREE I/2 bottle of **Orchid Hill Sangiovese**

Any 2 Entrees Receive a Complimentary Half Bottle of Orchid Hill Sangiovese Not to be combined with any other offer, promotion, coupon or gift card.

35 years experience

Before

Exp. 10/30/13

Full Bottle with any 4 Entrees

www.spinayarnsteakhouse.com

510-656-9141

45915 Warm Springs Blvd., Fremont

Driveway Make Over Patio & Water Fall Construction Retaining Wall Construction

Finish Within 3 Days Water Proof & Maintenance Free No More Ugly Cracks

GUARANTED LOWEST PRICES

Transform your out door space Free Consultation Call Today

C&K Concrete

Great Beer, Music & Dancing, Food, German Made Car Show, Kids Zone, Silent Raffle & lots more! Entry fee is just \$5 or free for children under 12.\$15 ticket includes admission, commemorative mug, and a beer. Or get your ticket in advance for just \$13 at the Chamber, Swiss Park, or from a Chamber Board Member or Ambassador. Special Bratwurst Meal is \$10. Kids Hotdog Meal is \$5. Event sponsors are Newark Recycles and Washington Hospital Healthcare System. Music sponsor is Washington Township Medical Foundation.

For more information and to order tickets go to

www.newark-chamber.com or call 510-744-1000

100% Satisfaction Guarantee

Carlton Plaza of Fremont is a vibrant, activity filled community where residents enjoy fitness classes, crafts, reading, puzzles, cooking, writing, card games, billiards and plenty of lively conversation.

Musically inclined residents enjoy playing the grand piano in the beautiful living room and a frequent schedule of live music, movies, dance and wine tasting keeps toes tapping and the atmosphere merry. Please call today to schedule a tour.

自占

Tom MacDonald Founder

Carlton Plaza of Fremont is an independent living and assisted living community with a unique personality as expressed by its residents. A council of residents meets to plan activities, events, excursions, and more. The community has a liaison on staff whose role is to bring those plans to life. With a focus on physical, spiritual and cognitive enrichment, Carlton Plaza of Fremont features fitness classes enjoyed by people at all levels of physical ability.

This is Senior Living?!

Dancing, Fitness, Learning, Fun.

Express yourself with great friends and fun at Carlton Plaza of Fremont. Call today to schedule a tour and complimentary luncheon.

.. the family connection

Carlton Plaza of Fremont 3800 Walnut Avenue • Fremont (510) 505-0555 Lic. No. 015600118

CarltonSeniorLiving.com

Set in a brooding Victorian mansion high on a remote bluff above the Pacific Ocean, the play centers on the rich and eccentric Minerva Osterman, who has called together her potential heirs for the advance reading of her will. She knows that it will please some and disappoint others—unless they take the sinister steps necessary to protect their interests. Murder ensues, the will disappears, and a diabolic plot is revealed.

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Sept 29 and Oct 6 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The October 13 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

Broadway West Theatre Company, 4000-B Bay Street in Fremont

presents the suspense-filled murder mystery "Web of Murder" September 20 – October 19

For reservations and information, call 510-683-9218, or purchase tickets on our website at www.broadwaywest.org.

"Making Good Medical Decisions" with Lael Duncan, MD

Are You Prepared to Help Your Aging Parent?

Come hear Dr. Lael Duncan, a patient advocacy expert, discuss the types of decisions facing individuals and families with aging parents. Dr. Duncan will provide guidance and education for those that may encounter a new diagnosis, a hospitalization, an unplanned or elective surgery, or transitioning between home and assisted living.

October 29, 2013 5:00 pm - 6:30 pm Learn More & RSVP at AlmaViaEvents.org.

510.489.3800

33883 Alvarado-Niles Road | almaviaofunioncity.org

Elder Care Alliance, a nonprofit organization, is cosponsored by the Sisters of Mercy of the Americas West Midwest Community & the Sierra Pacific Synod of the Evangelical Lutheran Church in America. RCFE Lic # 015601209.

510.809.8888 • www.panpacificbank.com

Fremont

47065 Warm Springs Blvd. FDIC

We believe you deserve the right doctor. With doctors located in cities throughout the Bay Area, the Palo Alto Medical Foundation, part of Sutter Health, makes it easier than ever to find the care you need, close to home. It's one more way we plus you.

During open enrollment, make sure you choose a health plan that gives you access to Palo Alto Medical Foundation doctors.

1-888-398-5677

TheDoctorForYou.com/PAMF

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

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING I

Private Therapy Rooms & Southing Music

By Appointment WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Open 7 days

\$10 Off

Any Regular

Priced Services Expires 10/30/13

Not valid with

any other offer

cannot be

combined with any

other discount

Swedish Massage Sports Massage Reflexology **Trigger Point Work** Deep Tissue Massage

Lymphatic Reiki and more

Certification #39961 Byron

Byron & Dianne Evans

510-659-9313

Certification #32839 Dianne www.fremontmassage.com Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

SAVE

THOUSANDS

Free Report reveals how to

avoid

costly errors and save

thousands

when you buy a home.

www.HomeBuyerCosts.com

Free recorded message

1-800-597-5259

ID# 1014

Realty World Neighbors BRE#01138169

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

Continuing Events

Fridays, Jul 19 thru Oct 25

Fremont Street Eats

4:30 p.m. - 9:00 p.m. Food Truck Mafia offers variety of culi-

No smoking & no alcohol Downtown Fremont Capital Ave. between State & Liberty St., Fremont www.fremont.gov/Calendar

Thursday, Aug 15 - Saturday,

New Members & Emerging Artists Show

10 a.m. - 4 p.m. Variety of artworks Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Thursdays, Fridays & Sundays, Aug 22 thru Oct 27

Train Rides \$

10:15 a.m. - 3:30 p.m. Climb aboard for a ride back in time Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparksonline.org

Sunday, Sep 1 thru Saturday, Sep 30

Shinn Park and Arboretum Art Display

5 a.m. - 9 p.m. Painting exhibit by local artists Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

Monday, Sep 3-Sunday, Sep 30 **Cultural Corner Art Display**

3 p.m. - 6 p.m. Exhibit by photographer Tim Charles New Park Mall 2086 Newpark Mall, Newark (510) 794-5523

Thursday, Sep -Sunday, Sep 29

The Woman in Black \$ Fri & Sat: 8 p.m. Sat & Sun: 2 p.m.

Ghost play about the exorcism of demons Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Thursday, Sep 5-Sunday, **Sep 29**

Animal Feeding \$

3 p.m. Learn to feed the livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparkonline.org

Thursday, Sep 5-Sunday, Oct 27

Patterson House Museum Tours

Various times Docent led tour of farmhouse Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparksonline.org

Wednesdays, Sep 25 thru **Nov 13**

Newark Police Department Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Participants learn about local law en-

forcement

Register by Sept. 9th Newark City Council Chambers 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Mondays, Sep 9 - Thursdays, Dec 20

10th Street After-School Program

4 p.m. - 6 p.m.

Sports, arts-n-crafts, games & special

Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5276 wwwUnionCity.org

Tuesdays, Sep 11 & Thursdays, Nov 13

Music for Minors II Training

9:30 a.m. - 11:45 a.m. Learn to become a docent Fremont Adult School 4700 Calaveras Ave., Fremont (510) 733-1189 www.musicforminors2.org

Wednesdays, Sep 11 - Dec 18 Walk This Way R

10:30 a.m. - 12 noon Walking & strength exercises for ages

Kennedy Community Center 1333 Decoto Rd., Union City (510) 574-2053

Thursday, Sep 12 - Sunday, Oct 12

Some Assembly Required

12 noon - 5 p.m. Artwork using common & recycled ob-

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

Thursday, Sep 20 - Sunday, Oct 19

Web of Murder \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Diabolical plot ensues after reading of the will

Broadway West Theatre Company

400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Saturdays, Sep 21 - Dec 28 Farmers' Market

9 a.m. - 1 p.m. Food, music & entertainment Produce from local farmers East Plaza 11th Street & Decoto Rd., Union

http://pcfma.com/EastPlaza

Saturdays, Sep 21 - Sundays, **Dec 29**

San Leandro Art Association **Member Exhibit**

11 a.m. - 3 p.m. Variety of art work on display Casa Peralta 384 West Estudillo Ave, San Leandro (510) 357-4650

Monday, Sep 23-Friday, Nov 11 **Photography Display**

8:30 a.m. - 4:00 p.m.

Works by David Steffes Hayward Senior Center 22325 N Third St., Hayward (510) 538-2787

Wednesday, Sep 25 - Sunday,

48th Annual Fine Art Show 11 a.m. - 5 p.m.

Exhibits of paintings, photography & 3-D works Fremont Art Association

37697 Niles Blvd., Fremont (510) 792-0905 www.fremontartassociation.org

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up To Eternal Life John 4:14 **AA Meetings Every Tues** and Thurs Evenings 7:30-9:30pm In Spanish In the Fellowship Hall

Services

Sunday: 10:45am and 6pm Wednesday: 7:30pm

"Studying music strengthens students" academic performance."

Musically Gifted

Providing children with the gift of musical literacy

Private lessons: (ages 6+) violin, piano, guitar,

- recorder, flute, clarinet and brass instruments. · Royal Conservatory of Music curriculum and adjudicated tests available
- Beginning piano program (ages 3-6).
- Group Classes (ages 3-6)
- Performance opportunities and yearly recitals
- · RENT new violins, keyboards and guitars at reasonable monthly rates.

esson

Buy three lessons, get one free Instrument of your choice (subject to availability, first come, first serve) OR one free group lesson. Must call ahead for class times and lesson arrangement.

Exp. 12/31/13

www.musicallygifted.org (510) 468-2071 1301 Mowry Ave., Fremont

We buy gold! Clean out your drawers

Need cash, clean out your drawers. Turn that unwanted jewelry into cash or trade it in for something new. We buy: Gold, Silver, Platinum, Scrap Gold Broken gold Dental gold and Coins

www.Chris-Jewelry.com

37725 Niles Blvd., Fremont

510-713-2403

BOOKMOBILE SCHEDULE

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

Tuesday, September 24

10:00 -11:15 Daycare Center Visit -UNION CITY 1:30 - 2:30 Mission Hills Middle School, 250 Tamarack Dr., UNION CITY 2:45 - 3:30 Purple Lotus Buddhist School, 33615 - 9th St., UNION CITY 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, September 25

3:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St, Warm Springs, FREMONT 6:00 - 6:30 Camellia Dr. &

Camellia Ct., FREMONT

Thursday, September 26

9:30 -10:15 Daycare Center Visit -UNION CITY 10:30-10:50 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO

2:45 - 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, September 30

10:00-10:25 Daycare Center Visit -FREMONT

10:25-10:50 Peace Academy,

Peace Terrace, FREMONT 1:30 - 2:00 Acacia Creek Retirement Community, 34400 Mission Blvd., UNION CITY 2:45 - 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 - 6:45 Forest Park School. Deep Creek Rd. & Maybird Circle,

Tuesday, October 1

FREMONT

9:45-10:15 Daycare Center Visit -UNION CITY 10:45-11:15 Daycare Center Visit -**FREMONT** 2:15 - 3:00 Daycare Center Visit -NEWARK 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., 5:50 - 6:40 Booster Park, Gable Dr. &

Wednesday, October 2

McDuff Ave., FREMONT

12:45 - 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:50 - 4:20 California School for the Deaf, 39350 Gallaudet Dr., FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., **FREMONT**

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

Wednesday, October 2

1:45-3:00 1991 Landess Ave., Milpitas 3:15-3:45 120 Dixon Landing Rd.,

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

Tell A Friend Call Rachel Parra 510 745-1480

Senior Helpline (510) 574-2041

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

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

A positive path for spiritual living

Unity of Fremont Sunday 10:00 AM

36600 Niles Blvd, Fremont www.unityoffremont.org 510-797-5234

Friday, Sep 28-Sunday, Oct 13

Les Miserables \$

Fri & Sat: 8:00 p.m. Sun: 2:30 p.m.

Musical tale of broken dreams & unre-

Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Saturdays, Sep 28 thru Nov 16 **Teen/Senior Computer Gadget**

10:30 a.m. - 12:30 p.m. Older adults learn to use cell phones &

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Sep 24

Ace the Interview! Skills for Midlife Applicants

6 p.m.

Learn how to prepare for an interview Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Tuesday, Sep 24

The Myth-Adventures of Melanie Moe

3:15 p.m. Interactive Greek mythological adventure Niles Library 150 "I" Street, Fremont (510) 795-2626

Tuesday, Sep 24

Read to a Dog 6:30 p.m. - 7:30 p.m. Children read to trained therapy dogs

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Sep 24

5 p.m.

Dinner and a Movie \$

Pizza, drinks & movie Ages 11 – 16 Union City Teen Center 1200 J St., Union City (510) 675-5600 www.UnionCity.org

Wednesday, Sep 25

Meeting on Public Safety Realignment

5:30 p.m. - 7:30 p.m. Discuss impact of transferring prison in-

Center 27287 Patrick Ave., Hayward (510) 782-5795 http://www.acgov.org/board/district2/

Westminster Hills Outreach

Wednesday, Sep 25

Collage Technique Demonstra-

10 a.m. - 12 noon Artist Jaya King creates whimsical pieces Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

Wednesday, Sep 25

The Vine's Anniversary Party \$

3:00 p.m. - 9:30 p.m. Celebrate with special appetizer & drink

The Vine 37533 Niles Blvd., Fremont (510) 792-0112

Thursday, Sep 26

Job Search Strategies

1:30 p.m. - 3:00 p.m. Learn about hidden job markets Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627

Friday, Sep 27

SAVE: Breakfast Eye Opener \$

7:30 p.m. - 9:00 p.m. Learn about domestic violence issues Hilton Hotel 39900 Balentine Dr., Newark (510) 490-8390 www.save-dv.org

Friday, Sep 27

Guest Open House \$

8:15 p.m. - 10:00 p.m. Learn ballroom dancing Arthur Murray Dance Studio 22445 Foothill Blvd., Hayward (510) 537-8706

Friday, Sep 27

Friday Night Hang Out!

6 p.m. - 9 p.m. Play pool, video games & more Ages 12 – 17 Union City Teen Center 1200 J St., Union City (510) 675-5600 www.UnionCity.org

SAVE BIGGER!

ANY PURCHASE OF REGULAR PRICED ITEMS TOTALLING \$40 OR MORE

NOT VALID ON SALE ITEMS

3700 Thornton Avenue, Fremont • (510) 797-3700 Mon Fri 7am 9pm • Sat & Sun 7am 7pm • www.dale hardware.com Must present coupon for offer. Notival d with any other coupon/offer of orisale, promotional, or discontinued items. Notival dipning from on in previous purchases. Notival dipning orders. One coupon per financial in the performance of the coupon per financial original in the performance of the coupon of the

Evangelistic Bible Seminar

Saturday, Sept 21 - Saturday, Oct 5 6:30 pm

Continuing Sun., Mon., Wed, & Thurs. Evenings

Get Ready, The King Is Coming!

Live a long and healthy life Cure and prevent certain deadly diseases, including cancer, diabetes, heart attack Reduce crime and violence in our communities

Alcohol and drug support Conflict resolution and prevention of abuse Origin of sin and how it will be wiped away

How to be ready to meet our King

Inspiring music Refreshments will be served

from 6:30 to 7:00 p.m.

Decoto Adult School Auditorium 601 H Street, Union City (Enter at corner of H St & 6th St)

All are invited: Brown & Yellow, Black & White, Young & Old alike "You can't afford to miss this life-saving event!"

Newark Chamber looking for a new President

The Newark Chamber of Commerce is currently accepting resumes for the position of President/CEO that reports directly to its Board of Directors. The President/CEO will be responsible for taking the vision of the Board of Directors and help make it reality through the implementation of a Strategic Plan.

Contact Linda Ashley at 510-744-1000 to obtain a copy of the President/CEO Job Announcements which includes Education/Experience Requirements, Primary Functions, and About Newark.

To apply please send a resume with an introductory letter describing your interest in the position, including a detailed description about your qualifications as detailed the in Job Announcement. Resumes must be received by September 30, 2013.

Send to: Linda Ashley, Consultant Newark Chamber of Commerce 37101 Newark Blvd Newark, CA 94560

HAYWARD UNIFIED SCHOOL DISTRICT

INVITES APPLICATIONS FOR Personnel Commissioner

Responsibilities include: conducting appeals, defining roles, processes and procedures governing the classification, selection, retention and promotion of non-teaching employees. The appointment is for a 3 year term.

Applicants must be:

- 1. A registered voter and reside wihin the boundaries of the school distirct; and
- A known adherent to the principles of the merit system.

Apply by Oct. 31, 2013 on www.husd.us

Saturday, Sep 28 **Branching Out: Home Concert** Series \$

6 p.m. - 9 p.m. Folk musician Melissa Greener Weischmeyer's Home 37735 Second St, Fremont (510) 825-0783 info@michaelmcnevin.com

Saturday, Sep 28

Oktoberfest \$

12 noon - 5 p.m. Beer, food, entertainment & kid's zone Swiss Park 5911 Mowry Ave., Newark (510)793-6279 www.swissparknewark.com

Saturday, Sep 28 - Sunday, **Sep 29**

Fall Festival

10 a.m. Food, games & entertainment St. Clement Church 750 Calhoun St., Hayward (510) 582-7282 www.saintclementchurch.org

Saturday, Sep 28 **Back to School Shoe Giveaway**

10 a.m. - 3 p.m. New shoes for low-income students Oakland Coliseum 7000 Coliseum Way, Oakland (510) 569-2121

www.bestfoot4ward.org

Saturday, Sep 28 **Sons of Norway Tri-Tip Dinner**

Food, music, dancing & raffle Hill and Valley Clubhouse 1808 B St., Hayward (510) 656-3549

Saturday, Sep 28

Movie Night \$

7:30 p.m. "The Student Prince in Old Heidelberg," & "His Wooden Wedding" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Sep 28

Skills of the Past Fire Making - R 9:30 a.m. - 12:30 p.m. Learn to make fire by using friction Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Sep 28

Skills of the Past: Atlatl

2:00 p.m. - 4:30 p.m. Practice throwing ancient darts Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Sep 28

Flash Fiction Writing Contest

10 a.m. - 4 p.m. Limited to 300 words or less Prizes awarded Half Price Books 39152 Fremont Blvd., Fremont (510) 744-0333 www.fremontculturalarts.org

Saturday, Sep 28

Anniversary Celebration – R 2 p.m. - 5 p.m.

Food, entertainment & kid's activities St. Edward School 5788 Thornton Ave., Newark (510) 793-7242

Saturday, Sep 28

Fall Food Fest \$

4 p.m. - 9 p.m. Live music, dancing, food & raffle Epiphany Lutheran Church 16248 Carolyn Street, San Leandro (510) 278-5133 www.eastbayepiphany.org

Saturday, Sep 28

Keep Hayward Clean and Green – R

8:30 a.m. - 12 noon Burbank Elementary School 222 Burbank St., Hayward (510) 885-8483 www.hayward-ca.gov

Friday, September 27, 2013, 7:30 to 9:00 am

Hilton Newark/Fremont • 39900 Balentine Drive, Newark

Sponsorship and program ad opportunities are still available.

Individual seats: \$75 • Reserved table of 10: \$750

Washington Hospital

Healthcare System TRI-CITY VOICE

Follow SAVE on Twitter SAVE_againstDV

KAISER PERMANENTE.

Like SAVE on Facebook facebook.com/save.dv

www.save-dv.org 510.574.2250

Farmers' Market

The year-round Union City Certified Farmers' Market is open every Saturday, rain or shine, from 9am-Ipm at Old Alvarado Park on Smith and Watkins. Fresh-from-the-farm produce and fun for the whole family! http://facebook.com/UnionCityFarmersMarket

Paintings from Historic Shinn House and Arboretum

Displayed at Mission Coffee and Roasting Company, 151 Washington Boulevard, Fremont

From September 1 to September 30, 2013

Saturday, Sep 28

Caravan Along the Anza Trail

11:15 a.m. Learn about Spanish California's first family settlers Ranch Higuera Park

47300 Rancho Higuera Rd., Fremont (415) 623-2344 www.AnzaHistoricTrail.org

Saturday, Sep 28

Textile Art Exhibit

1 p.m. - 3 p.m. Quilts by Marion Coleman Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Sep 28

AAUW Fall Brunch

8:30 a.m. - 11:00 a.m. Volunteer programs to promote equity for

First United Methodist Church of Fremont 2950 Washington Blvd., Fremont (510) 794-6844

www.aauwfremontbranch.org

Saturday, Sep 28

Alviso Slough Trail 9-Mile Walk

8:30 a.m. Flat, level & self-paced walk

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

Saturday, Sep 28

Induz Dandiya \$

7:00 p.m. - 11:30 p.m. Music, traditional dances & light show Centerville IR High School 37720 Fremont Blvd., Fremont (510) 797-2072 www.induz.org

Sunday, Sep 29

www.ebparks.org

Ohlone Village Site Clean Up

10 a.m. - 12 noon Help weed, clean & renew the site Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Sunday, Sep 29

Ohlone Village Site Tour 1 p.m. - 3 p.m.

Visit pit house, & shade structure Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Sep 29 Music & Art in the Park

1 p.m. - 5 p.m. Rock 'n' Roll music No alcohol Hayward Memorial Park

24176 Mission Blvd., Hayward

Dining & Theatre

SUBMITTED BY SAMIRA HAMID

Do you love a good ghost story? For the second time around, two of Hayward's best have joined together to offer you an extraordinary evening of mystery, fine dining, and theatre! Neumanali and the Douglas Morrisson Theatre (DMT) invite you to an exclusive dinner at Neumanali's followed by a thrilling production of "The Woman in Black" at DMT.

This deliciously discounted dining and theatre experience is limited to the first thirty guests... surprises included! Enjoy a wonderful evening of food, fun, and a good ghost story while supporting the Hayward Area Recreation and Park District. Call (510) 881-6777 for more information.

> Dining and Theatre Saturday, Sep 28 5 p.m. dinner 8 p.m. curtain (reserved seating)

Neumanali 742 B St., Hayward www.neumanali.com

Douglas Morrisson Theatre 22311 N. Third St., Hayward (510) 881-6777

www.dmtonline.org Tickets: \$60 per person

HOME SALES REPORT

CAST	RO VALLE	EY TOT/	AL SA	LES: 1	4	
Highest \$:	903,000		dian \$		490,000)
Lowest \$:	315,000		erage (\$:	565,643	;
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
2732 Barlow Drive	94546	670,000	4	2101		08-20-13
18003 Center Street	94546	903,000	4	3678	1996	08-16-13
19553 Eagle Street	94546	410,000	3	1855	1955	08-16-13
4561 Edwards Lane	94546	565,000	4	2440	1992	08-12-13
2532 Lessley Avenue	94546	315,000	2	905	1948	08-16-13
20671 Maria Court	94546	465,000	3	1569	1992	08-14-13
4034 Meadowview Drive	94546	355,000	3	1124	1952	08-20-13
17510 Parker Road	94546	662,000	2	1878	1957	08-16-13
19114 San Miguel Avenue	94546	440,000	4	1244	1949	08-20-13
18164 Vineyard Road	94546	569,000	3	1750	1974	08-16-13
35691 Palomares Road	94552	900,000	-	2939	-	08-16-13
5373 San Simeon Place	94552	490,000	3	1546	1981	08-19-13
20363 Waterford Place	94552	450,000	3	1766	1983	08-15-13
18773 West Cavendish Drive	94552	725,000	-	2262	1978	08-16-13
FR	EMONT	TOTAL S	ALES	: 70		
Highest \$:	2,250,000		dian \$		615,000	
Lowest \$:	250,000	Ave	erage (\$:	672,643	ŀ
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT	CLOSED
10 Avila Terraza #10N	94536	580,000	3	1420		08-12-13
530 Avington Terrace	94536	670,000	3	1509		08-20-13
36824 Bonito Drive	94536	489,000	3	1136		08-20-13
5127 Brophy Drive	94536	650,000	4	1588	1964	08-14-13
5036 Castlewood Common	94536	615,000	3	1678	1985	08-12-13
36163 Corsica Place	94536	690,000	4	1797	1965	08-20-13
37903 Essanay Place	94536	250,000	2	891	1983	08-20-13
38325 Fitzgerald Circle	94536	504,000	2	1300	1965	08-20-13
38152 Hastings Court	94536	705 000	3	1576	1963	08-16-13

Lowest \$:	250,000		erage \$		672,643
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
10 Avila Terraza #10N	94536	580,000	3	1420	2001 08-12-13
530 Avington Terrace	94536	670,000	3	1509	1997 08-20-13
36824 Bonito Drive	94536	489,000	3	1136	1955 08-20-13
5127 Brophy Drive	94536	650,000	4	1588	1964 08-14-13
5036 Castlewood Common 36163 Corsica Place	94536	615,000	3 4	1678	1985 08-12-13 1965 08-20-13
37903 Essanay Place	94536 94536	690,000 250,000	2	1797 891	1983 08-20-13
38325 Fitzgerald Circle	94536	504,000	2	1300	1965 08-20-13
38152 Hastings Court	94536	705,000	3	1576	1963 08-16-13
3389 Manchester Common	94536	443,000	-	1586	1976 08-16-13
4293 Marie Court	94536	620,000	3	1452	1961 08-16-13
4305 Nicolet Avenue	94536	575,000	4	1877	1965 08-16-13
37461 Parish Circle #2E	94536	350,000	2	1008	1989 08-12-13
3395 Pinewood Terrace #104	94536	331,000	1	936	1987 08-12-13
38236 Redwood Terrace	94536	458,000	2	1290	1986 08-15-13
4270 Ribera Street	94536	620,000	3	1256	1967 08-16-13
38978 Sailfish Common	94536	550,000	2	1178	1995 08-20-13
35101 Santiago Street	94536	544,000	4	1748	1965 08-16-13
37568 Summer Holly Commo		450,000	3	1492	1998 08-16-13
3037 Surry Place	94536	790,000	4 2	1980	1972 08-13-13
37151 Towers Way 4981 Boone Drive	94536 94538	400,000 540,000	3	747 1148	1952 08-20-13 1960 08-16-13
4772 Calaveras Avenue	94538	570,000	3	1358	1959 08-16-13
43338 Columbia Avenue	94538	480,000	3	1112	1954 08-14-13
3646 Congress Court	94538	610,000	3	1549	1958 08-16-13
5018 Curtis Street	94538	620,000	5	1830	1960 08-13-13
4556 Deerfield Terrace	94538	410,000	3	1242	1971 08-14-13
42659 Everglades Park Drive	94538	622,000	3	1347	1962 08-16-13
39206 Guardino Drive #103	94538	250,000	1	693	1990 08-13-13
39109 Guardino Drive #226	94538	370,000	2	1077	1987 08-16-13
3458 Hart Common	94538	621,000	3	1637	1996 08-20-13
4744 Hedgewick Avenue	94538	580,000	3	1402	1963 08-14-13
3662 Howe Court	94538	515,000	3	1056	1957 08-16-13
40329 Leslie Street 39910 Lindsay McDermott La	94538 na #1 94539	457,000 3 270,000	3 2	950 906	1956 08-15-13 1981 08-20-13
39401 Logan Drive	94538	575,000	3	1035	1961 08-15-13
5579 Magnolia Terrace	94538	293,000	2	1006	1971 08-19-13
42823 Ravensbourne Park Str	eet94538	626,000	4	1736	1962 08-16-13
5338 Reseda Circle	94538	521,500	4	1422	1994 08-20-13
39655 Royal Palm Drive	94538	595,000	4	1456	1962 08-16-13
40138 School Court	94538	530,000	3	1150	1959 08-16-13
5651 Spry Common 5140 Trade Wind Lane	94538	358,000 740,000	2 5	850 2274	1994 08-16-13 1961 08-14-13
366 Becado Drive	94538 94539	1,550,000	6	3239	1977 08-12-13
187 Buck Court	94539	930,000	4	1728	1988 08-12-13
40904 Canto Place	94539	1,004,500	3	1514	1965 08-20-13
39401 Canyon Heights Drive	94539	1,450,000	5	2467	1995 08-15-13
43587 Excelso Drive	94539	1,415,000	4	2464	1984 08-15-13
49030 Feather Grass Terrace	94539	774,000	3	1785	2010 08-20-13
770 Gable Drive	94539	900,000	4	1994	1970 08-16-13
455 Gamay Court	94539	1,250,000	4	3049	1985 08-15-13
43381 Jerome Avenue 47997 Leigh Street	94539 94539	976,500 980,500	5 4	1668 2016	1953 08-16-13 1977 08-14-13
2397 Marion Avenue	94539	845,000	3	912	1954 08-13-13
2242 Olive Avenue	94539	835,000	3	912	1954 08-14-13
43053 Sabercat Place	94539	2,250,000	4	4756	1980 08-15-13
48512 Ursa Drive	94539	810,000	3	1542	1980 08-16-13
49211 Violet Terrace	94539	895,000	4	1926	2006 08-19-13
49015 Woodgrove Common	94539	660,000	3	1406	2004 08-16-13
575 Yampa Way	94539	1,255,000	4	3152	1989 08-20-13
34427 Benedick Lane	94555	715,000	4	1517	1987 08-19-13
32914 Lake Bluestone Street	94555	470,000	3	1060	1970 08-19-13
33267 Lake Pyramid Street 6165 Linford Terrace	94555 94555	525,000	4 4	1651	1969 08-16-13 1988 08-19-13
5451 Ontario Common	94555	695,000 660,000	2	1553 1655	1988 08-19-13
34109 Susa Terrace	94555	657,500	-	-	- 08-12-13
34127 Susa Terrace	94555	354,500	-	-	- 08-12-13
34133 Susa Terrace	94555	670,000	2	1231	2007 08-13-13
34160 Torino Terrace	94555	350,000	2	1231	2007 08-16-13
34107 Whitehead Lane	94555	770,000	3	1290	1969 08-19-13
HA	YWARD	TOTAL S	ALES:	46	

	AYWARD	TOTAL S			400.000	
Highest \$: Lowest \$:	841,000 145,000		dian \$ erage \$		426,000 457,554	
ADDRESS	745,000 ZIP	SOLD FOR		ه. SQFT	BUILT	CLOSE
1718 Carmel Court	94541	705.000	4	2656		08-16-13
22139 Castille Lane #56	94541	290,000	2	1163	1983	08-15-13
20357 Concord Avenue	94541	725,000	5	3476	1946	08-19-13
2493 D Street	94541	435.000	3	1125		08-16-13
1116 Holmes Wav	94541	400.000	3	1921	1979	08-16-13
3042 Madsen Street	94541	640,000	3	2664	2009	08-16-13
22123 Main Street	94541	385,000	3	1572	1951	08-16-13
1301 Martin Luther King Driv	e 94541	446,500	-	-	-	08-20-13
2312 Nina Street	94541	560,000	4	1868	1955	08-15-13
23126 Palazzo Del Kayla	94541	618,000	4	2111	2008	08-15-13
359 Willow Avenue #3	94541	225,000	2	1015	1980	08-13-13
22755 Woodroe Avenue	94541	310,000	3	1017	1955	08-14-13
28860 Bay Heights Road	94542	776,500	4	2670	2003	08-20-13
28325 Fox Hollow Drive	94542	801,000	4	3045	1994	08-12-13
1656 Highland Boulevard	94542	410,000	3	1162	1948	08-13-13
3569 La Mesa Drive	94542	550,000	4	1980	1972	08-16-13
3700 Oakes Drive	94542	710,000	4	3161	1972	08-13-13
2401 St. Helena Drive #1	94542	188,000	1	787	1984	08-15-13
236 Bridgehead Lane	94544	715,000	4	2264	2000	08-13-13
24877 Broadmore Avenue	94544	253,500	4	1446	1958	08-15-13
30230 Cedarbrook Road	94544	841,000	4	3138	1999	08-16-13
514 Ethan Court	94544	450,000	3	1609	1955	08-16-13
1133 Fabian Way	94544	410,500	3	1335	1983	08-15-13
31706 Greenbrier Lane	94544	449,500	3	1233	1956	08-16-13
89 Gresel Street	94544	415,000	3	1161	1955	08-16-13
24676 Joanne Street	94544	358,000	3	1360	1950	08-13-13

334 Lafayette Avenue	94544	415,000	3	1445	1951 08-13-13
349 Lafayette Avenue	94544	215,000	3	1031	1951 08-19-13
27934 Manon Avenue	94544	615,000	8	2991	1962 08-16-13
28196 Montjoy Court	94544	470,000	3	1819	1982 08-20-13
683 Newbury Lane #375	94544	191,000	1	643	1988 08-16-13
658 River Oak Way #74	94544	145,000	1	579	1985 08-13-13
563 Sarah Place	94544	301,000	3	1175	1955 08-15-13
24719 Townsend Avenue	94544	415,000	3	1382	1958 08-13-13
26741 Calaroga Avenue	94545	450,000	3	1282	1956 08-20-13
24409 Chandler Road	94545	470,000	4	2551	1979 08-16-13
26636 Chiplay Avenue	94545	400,000	3	1128	1957 08-16-13
28308 Cubberley Court	94545	421,000	3	1386	1966 08-15-13
29149 Eden Shores Drive	94545	500,000	3	1822	2004 08-20-13
27352 Marigold Court	94545	265,000	3	1254	1971 08-14-13
27399 Marigold Court	94545	270,000	2	1026	1971 08-19-13
27787 Melbourne Avenue	94545	325,000	3	1000	1955 08-13-13
138 Montevina Way	94545	531,000	3	1854	2010 08-15-13
25680 Seaver Street	94545	426,000	3	1221	1959 08-15-13
1291 Xavier Avenue	94545	575,000	4	2249	1979 08-16-13
1380 Xavier Avenue	94545	580,000	5	2891	1979 08-16-13

MILPITAS TOTAL SALES: 11					
Highest \$:	795,000		dian \$		580,000
Lowest \$:	342,000	Ave	erage :	\$:	584,864
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
570 Altamont Drive	95035	756,000	3	1456	1988 08-27-13
622 Costigan Circle	95035	795,000	3	1561	1988 08-27-13
145 Curtis Avenue	95035	485,000	2	1192	2005 08-26-13
81 Ede Lane	95035	565,000	3	1450	2007 08-23-13
1825 Girard Drive	95035	580,000	3	1462	1960 08-27-13
1342 Highland Court	95035	355,000	2	1005	1971 08-26-13
2116 Petersburg Drive	95035	715,000	4	1504	1970 08-23-13
140 Solar Court	95035	570,000	3	1394	1958 08-23-13
800 South Abel Street #410	95035	342,000	1	932	2007 08-28-13
854 Vasona Street	95035	630,500	5	1884	1961 08-27-13
267 West Capitol Avenue	95035	640,000	3	1190	1969 08-23-13
-					

N	EWARK	TOTAL SA	ALES:	12	
Highest \$: Lowest \$:	680,000 240.000		dian \$		476,000 456.000
ADDRESS	ZIP	SOLD FOR	0	SQFT	BUILT CLOSED
39931 Cedar Boulevard #116	94560	310,000	2	1071	1985 08-14-13
39865 Cedar Boulevard #132	94560	240,000	1	777	1986 08-20-13
5535 Civic Terrace Avenue	94560	476,000	3	1600	1987 08-16-13
6216 Civic Terrace Avenue #B	94560	250,000	2	820	1985 08-14-13
6460 Cotton Avenue	94560	495,000	3	1186	1959 08-20-13
36340 La Salle Drive	94560	569,000	4	1549	1972 08-16-13
36545 Leone Street	94560	330,000	3	942	1953 08-16-13
36072 Orleans Drive	94560	520,000	3	1126	1962 08-16-13
36801 Papaya Street	94560	680,000	4	1965	1993 08-13-13
36489 Reina Place	94560	412,000	4	1908	1961 08-15-13
5220 Sussex Place	94560	620,000	3	1883	1967 08-12-13
8285 Thornton Avenue	94560	570,000	4	1708	1973 08-16-13

244	LEANDR	Ω Ι ΤΩΤΑΙ	. CAI	ES:22	
Highest \$:	710.000	- 1	L SAL dian §		410.000
Lowest \$:	180,000		uiaii q erage		432,341
ADDRESS	ZIP	SOLD FOR	0	SQFT	BUILT CLOSE
1081 Broadmoor Boulevard	94577	710,000	9	4109	1973 08-16-
1647 Charles Road	94577	317,000	3	1144	1942 08-19-
615 Durant Avenue	94577	360,000	2	962	1923 08-13-
151 Estudillo Avenue	94577	557,500	-	3180	1908 08-16-
14519 Flagship Street	94577	322,500	2	968	1984 08-19-
1413 Glen Drive	94577	450,000	3	1309	1940 08-14-
971 Lee Avenue	94577	670,000	4	2286	1927 08-16-
344 Maud Avenue	94577	180,000	2	1060	1941 08-15-
1994 North Boulevard	94577	340,000	2	858	1943 08-15-
1325 Oakes Boulevard	94577	633,000	4	1866	1941 08-14-
559 Tudor Road	94577	361,000	3	1265	1948 08-12-
2406 Cady Court	94578	500,000	3	1760	1959 08-14-
16627 Kildare Road	94578	570,000	3	1659	1966 08-14-
16451 Liberty Street	94578	320,000	2	1290	2009 08-14-
1021 Monterey Boulevard	94578	458,500	3	1506	1957 08-14- ⁻
1664 Thrush Avenue	94578	368,000	2	1320	1947 08-16-
13849 Velarde Drive	94578	410,000	3	1376	1956 08-13- ⁻
14173 Washington Avenue	94578	400,000	2	1234	1940 08-15-
15153 Andover Street	94579	485,000	4	1779	1949 08-16-
1298 Esser Avenue	94579	430,000	4	1441	1951 08-15-
660 Fargo Avenue #6	94579	253,000	3	1180	1965 08-14-
266 Purdue Street	94579	416,000	3	1081	1951 08-14-

SAN LORENZO TOTAL SALES: 09							
Highest \$:	443,000		dian \$		350,000		
Lowest \$:	200,000	Ave	erage	\$:	353,500		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
15852 Corte Francesa	94580	350,000	3	1131	1955 08-20-13		
756 Hampton Road	94580	302,500	2	673	1935 08-15-13		
15770 Paseo Largavista	94580	443,000	4	1394	1944 08-20-13		
1938 Via Buena Vista	94580	438,000	3	1258	1953 08-19-13		
1722 Via Chorro	94580	200,000	3	1465	1956 08-14-13		
16060 Via Del Sol	94580	340,000	3	1000	1944 08-15-13		
17364 Via Flores	94580	380,000	3	1471	1947 08-14-13		
612 Via Pacheco	94580	408,000	3	1000	1944 08-13-13		
18201 Via Toledo	94580	320,000	3	1376	1950 08-16-13		

UNION CITY		TOTAL				
Highest S		Median \$: Average \$:			440,000	
Lowest \$: 340,000				527,125	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED
4341 Bolina Drive	94587	801,000	4	2135	1994	08-16-13
732 Butternut Court	94587	350,000	4	2165	1958	08-16-13
1066 La Sierra Terrace #117	94587	410,500	4	1612	1997	08-13-13
1057 Las Padres Terrace	94587	340,000	3	1212	1997	08-16-13
35035 Lilac Loop	94587	538,000	4	1489	1978	08-14-13
34980 Roberts Street	94587	572,500	3	1627	1966	08-13-13
3151 San Rafael Way	94587	440,000	4	1556	1972	08-19-13
30658 Tidewater Drive	94587	765,000	4	2821	2002	08-13-13

California home prices cool in August

AP WIRE SERVICE

SAN DIEGO (AP), California home sales and the median price cooled in August compared to the previous month.

The real estate research firm DataQuick said Friday that the 42,546 new and resale homes and condos sold last month was down 1.9 percent from July and the median price of \$361,000 was down .6 percent.

Both measures, however, were up from August 2012, when sales totaled 41 280 and the median price was \$281,000

41,280 and the median price was \$281,000.

DataQuick said August was the 18th consecutive month in which the

state's median sale price rose year-over-year.

Short sales accounted for 13.2 percent of the homes that resold last month, down from 14.4 percent in July and 26.4 percent a year earlier.

South Grimmer road closures scheduled

SUBMITTED BY CITY OF FREMONT

As part of the BART Warm Springs Extension Project, full road closures are planned on South Grimmer Boulevard between Old Warm Springs/Lopes Court and Osgood/Warm Springs Boulevard on the following dates:

Saturday, September 28: 7 a.m. to 7 p.m., to pour West Bridge Deck

Saturday, October 5: 7 a.m. to 7 p.m., to pour East Bridge Deck

Saturday, October 12: 7 a.m. to 7 p.m., to remove Falsework & Brackets

p.m., to remove Falsework & Brackets

There will be a short detour
around the area to Auto Mall Parkway.
The contractor expects to complete

their work at the Grimmer underpass

by the end of October.

Renovation plans for swim and tennis club displayed for

SUBMITTED BY
DWANE KENNEDY

comment

The Mission Hills Swim and Tennis Club renovation plans are on display and available for community review through October 21, 2013. Club owners encourage all residents, Club members and interested parties to stop by the tennis clubhouse and give the project design team valuable feedback.

The plans will be available in a "self-serve, open house format" designed to provide an opportunity for thoughtful consideration and commentary upon the latest evolution of the renovation plan. Comment cards will be available to allow visitors to ask questions and express concerns.

Renovation plan review
Through Oct 21
Daily: 7 a.m. – 10 p.m.
Tennis Clubhouse
10 E. Las Palmas Ave., Fremont
(510) 656-2250

Hospital visit ends in same surgery for 2 brothers

AP WIRE SERVICE

ST. CLOUD, Minn. (AP), Two Minnesota brothers ended up having emergency gallbladder surgery after visiting the hospital.

LeRoy Hanson, 65, of Sartell says he offered to give his 63-yearold brother Bruce a ride to the hospital Sunday after his brother called complaining of pain.

LeRoy says his brother was told he would have to have his gallbladder removed.

While LeRoy sat in the waiting room, he began experiencing the same symptoms as his brother. LeRoy tells the St. Cloud Times (http://on.sctimes.com/18GDddR) that by next morning he was in so much pain that he asked his wife to take him to the hospital.

Doctors told LeRoy he'd have to have his gallbladder removed, too.

That's not too unusual for the Hansons. Both brothers had their tonsils removed at the same time when they were children.

Information from: St. Cloud Times, http://www.sctimes.com

LIFE CORNERSTONES

Birth

Marriage

Special Life Events

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

Obituaries

Lillian R. Fielder
Resident of Fremont

August 29, 1931 – September 11, 2013 **Laura E. McGovern**

RESIDENT OF FREMONTSeptember 16, 1923 – September 14, 2013

Maude E. Williams

RESIDENT OF SAN LEANDRONovember 26, 1937 – September 14, 2013

Gertrude M. Jones
Resident of Newark

January 28, 1927 – September 15, 2013

Dwayne W. Benjamin
RESIDENT OF HAYWARD

September 15, 1963 – September 18, 2013 **Evelyn M. Burnham**

RESIDENT OF NEWARK
April 27, 1929 – September 19, 2013

Cecilia M. Navas
Resident of Union City

February 8, 1924 – September 19, 2013

Patricia "Pat" Santos RESIDENT OF FREMONT February 11, 1943 – September 20, 2013

Fernando M. Matos RESIDENT OF NEWARK April 29, 1964 – September 22, 2013

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

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

CHAPEL Sthe ANGELS

Carmela S. Delgado

RESIDENT OF FREMONTFebruary 19, 1927 – September 9, 2013

Bonnie M. Guerra Resident of Fremont

August 17, 1963 – September 1, 2013

Nora E. Inman
RESIDENT OF FREMONT

April 17,2013 – September 4,2013 **Robert H. Ciaccio**

RESIDENT OF TRACYApril 4, 1946 – September 9, 2013

Abhishek S. Ratan

RESIDENT OF PLEASANTONJuly 8, 2013 – September 11, 2013

David L. Sellers

RESIDENT OF FREMONT
May 26, 1927 – September 14, 2013

Dorothy E. Carrico RESIDENT OF FREMONT/UNION CITY December 10, 1922 – September 18, 2013

Eleftherios S. Petrakis

RESIDENT OF FREMONTJuly 19, 1925 – September 18, 2013

Rosemary M. Larson

RESIDENT OF FREMONTFebruary 19, 1927 – September 9, 2013

Bonnie M. Guerra Resident of Fremont

July 23. 1917 – September 20, 2013

Joanna Lorraine Bastida

RESIDENT OF STOCKTON
November 14, 1960 - September 22, 2013

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

LANAS ESTATE SERVICES Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta

510-657-1908

Licensed Estate Specialist In Resale Over 30 Years

www.lanas.biz lana@lanas.biz

Mt. Eden Cemetery Mausoleum Niches

Serving the community since 1860

510-887-4747

Cemetery plots, single and double depth, Mausoleum Crypts single and doubles, Cremains in a Family plot or single new plot and Niches. A chidrens' section is also available

Our cemetery was established in 1860 as a pioneer cemetery.

We have been responsible for providing outstanding service to the community ever since. Our specialty is to provide every family with comfort, understanding and direction in this difficult time of their lives.

2440 Depot Road, Hayward

Obituary

Lillian R. Fielder

Lillian R. Fielder a native of San Francisco passed away in Fremont on September 11, 2013 at the age 82. She is survived by her son William (Bernice) Fielder of Fremont. Grandmother of Nicole (Keith) Lynch of Antioch and Danielle Fielder of Fremont. Great-grandmother of Dante Lynch and Madison Lynch. Sister of Judith Venezia of Redwood City. Lillian was raised in the Excelsior district of San Francisco and lived there all her life. Her mom and dad, Catherine and Peter Riva owned a grocery store for more than 40 years on the corner of Edinburg and Peru. The family worked in the store and was well known in the neighborhood. She worked most of her life in the spring business, first for Conner Springs in San Francisco and later for O'Hara Metal in Brisbane. She retired in September, 2005.

Memorial service will be held on Thursday, September 26, 5pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. Contributions may be made to Kaiser Hayward Hospice Program, 30116 Eigenbrodt Way, Union City, CA 94587.

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Laura E. McGovern

Sept. 16, 1923 - Sept. 14, 2013

Entered peacefully into rest surrounded by her family after a short illness on September 14, 2013 in Fremont, CA at the age of 89. Preceded in death by her husband Dr. Frederick McGovern and her son Terry Lee McGovern. Survived by her children: Jim McGovern, and Mary Murakami (Dr. Wesley Murakami); daughter-in-law Dianne McGovern; grandchildren: Laurel Lin, Kristian Johnsen, Shaun McGovern, Shanna McGovern, Shawn Murakami, Kyla Moore, Nori Murakami, and Brian Murakami; and 10 great-grandchildren.

Born September 16, 1923 in Minnesota, Laura eloped at age 19 and worked alongside her husband in his dental practice in Hayward for 20 years. She was an active member of Christ the King Lutheran Church since 1960, participating in the church choir and various other groups. Laura was involved in many organizations through the years. Laura loved people, traveling, knitting, reading and making a huge impact on everyone's life that she touched. A Celebration of Life will be held for Laura on Tuesday, September 17, 1pm at Christ the King Lutheran Church, 1301 Mowry Ave., Fremont, CA 94536.

1301 Mowry Ave., Fremont, CA 94536. Her ashes will be interned at Centerville Presbyterian Church at a later date. (510) 797-1900 • FD1007www.fremontchapeloftheroses.com

British drivers can pay for parking with chestnuts

AP WIRE SERVICE

LONDON (AP), It's the next best thing to parking that costs peanuts: parking that costs chestnuts.

A company that runs parking lots in the English cities of Leeds and Manchester is temporarily letting drivers pay with the dark brown seeds that fall from horse chestnut trees each autumn.

Town Centre Car Parks is accepting horse chestnuts for parking time at a rate of 20 pence (32 cents) apiece. So far it has collected about 1,500 of the nuts, known as conkers after the traditional schoolyard game in which children try to

smash them.

The weeklong "Bonkers for Conkers" campaign was due to end Sunday, but company spokesman Matthew Williamson said Thursday it may be extended.

The chestnuts are only being accepted at staffed parking lots, not automated ticket machines. "You can't put conkers into coin slots," he noted.

The company said the project aimed to raise awareness about carbon emissions from automobiles and it plans to sponsor a forest to help offset carbon emissions.

It hasn't decided yet what to do with the

wind Twisters

- 1 Suitable for personal comfort (11)
- Introduce or force (6)
- 8 move (2)
- 9 workings of (9)
- 11 Not just one (4)
- 13 Caribbean, e.g. (3)
- 15 Imaginary (8)
- 17 Trails of steel (9) 19 Religious (9)
- Taking weapons (6)
- 21 ___ dawn's early light (2) 22 All ___ (4)
- 25 Keep things cold (13)
- 27 Opposite of proud (14) 30 Pretty ____ a picture (2)
- 31 Copy (6)
- 33 "Little piggies" (4)
- 34 Originating at or from (2)

35 "___ say!" (3)

- 36 A viewpoint (14)
- ___ what? (2)
- 42 Opposite of yes (2)
- 43 Opening time, maybe (4)
- 44 Making a choice (8)
- 45 Auction offering (3)

Down

- 2 Living entity (8)
- 3 Unbelievable (10)
- 4 Gifts (13)
- "___ alive!" (3)
- 6 Employment (3) 7 Director's cry (3)
- 9 Ownership (2)
- 10 Total (8)
- 12 Previously mentioned male (2)
- 13 Family tree entry (7)

- 14 amusement (13)
- 16 People talking (13)
- Crosspiece (4)
- 23 Fired; I got the _ Schuss, e.g. (3) 24
- 25 Over again (10)
- 26 Bottom (4) 27 Fatal (6)
- Continued to exist (8)
- "Welcome" site (3)
- 32 Ceiling (3)
- 35 Uncertainty (2)
- Amscrayed (3) 38 Camping gear (4)
- "I had no !" (4) 41 Hooter (3)

Sudoku:

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

B 231

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

Tri-City Stargazer September 25 – October 1, 2013 By Vivian Carol

For All Signs: Venus, the ancient goddess of love, and Mars, the warrior, are squared off for battle at this time. Many relationships are up for review and the really firm ones will be tweaked

and fine- tuned. This occurs not only between individuals, but also among governments and special interest groups. More energy needs to be poured into the connection or it may be dis-

solved due to lack of interest or resources. In particular, we will be reviewing relationships and/or projects begun in April 2013.

Aries the Ram (March 21-April **20):** Check the lead paragraph

because Mars is your planetary ruler. At this time you are being asked to invest more deeply into a relationship. The other wants more from you. This could be measured in money, time, energy, or willingness to be intimate. It can be either a personal relationship or business.

Taurus the Bull (April 21-May

20): This is a time of evaluation. The subject at hand is a new relationship beginning or a fresh promise in an ongoing partnership which developed late in the spring of '11. If you want to grow this relationship further, then a new surge of energy and resources are required. So, is it worth the effort?

Gemini the Twins (May 21-

June 20): The early part of the week may be disappointing. A promise or business contract may evaporate for weird reasons. Someone has changed his/her attitude. On Sunday you will let go of this situation and focus your attention on whatever activities you need on a daily basis to promote better mental and physical

Cancer the Crab (June 21-July

21): The intuitive visionary in you is especially strong at this time. You may serve as the voice for a greater spiritual purpose if you keep your ego out of the picture. Give to the greater whole whatever is within you that needs expression. But if you do this in service of the ego, you could make a mockery of it.

Leo the Lion (July 22-Aug 22):

It is of paramount importance that you control your mouth this week, especially in the work arena. Although you have an opinion about whatever is happening, let it go and say nothing unless asked for it. Being "right" is not as important as maintaining human relations. This is not a good time to argue.

Virgo the Virgin (August 23-September 22): Your imagination could go overboard this week and you might be overly reactive to imagined slights. Double-check on facts, data, and directions that come your way. Over the weekend you will recognize the pain you have inflicted

upon yourself via your thought

processes. Hopefully, a shift in

thinking habits follows.

Libra the Scales (September 23-October 22): Your love of luxury and fine things may cause a battle with your partner, who prefers to keep the belt tightened. This reflects a genuine inner conflict. A fairly strong part of you also wants to play it safe as well. Look for a way to satisfy your wants a

little more inexpensively.

Scorpio the Scorpion (October 23-November 21): This is not your best week for getting along with others on the playground or at home. Even if you keep to yourself, you may attract those who want to take pokes at you. Don't get caught up in a battle of wills. The energies are short-

lived, no more than a few days,

and you can return to peace.

Sagittarius the Archer (November 22-December 21): You want to move forward, but something is holding you in place. You may be hardly conscious of it or have trouble putting your finger on just what it is. One clue is that the problem holding you back is a belief or a secret that has been handed down through the history of your family. You picked it up unconsciously.

Capricorn the Goat (December 22-January 19): You may be applauded for your ethical and moral behavior patterns. Others will let you know your efforts have been noticed. If you are one of those who slippy-slide around the line, then a person of minor authority may find the error and bring it to the attention of others. One gets what is deserved on this aspect.

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

Your leadership role is major right now. Others are relying on your skills at organization as well as your ability to concentrate on a goal. There are probably a number of people around you who are interested in your target and helping it to be accomplished. The mission

has political leanings (use the word broadly).

Pisces the Fish (February 19-March 20): Your intuition and creative energies are high right now. But "something" keeps you from allowing the muse to manifest through you. Is it fear of being wrong? Maybe you worry about what others will think. As long as you are not trying to prove yourself better than others, you can allow a pure expression of the muse.

Are you interested in a personal horoscope? Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

OPINION

WILLIAM MARSHAK

7th eyes firmly focused on Warm Springs and Civic Center "downtown," Fremont appears to be spending little effort on continuing issues that have plagued the City for decades. Although politicians are not known for being able to walk and chew gum at the same time, it may be that, just like the lottery, sometimes you get lucky and find the right combination at the right moment. Although the numbers on the council ticket may be revealed slowly, some are beginning to line up. With a bit of effort, dusty plans and past staff reports can be closely examined and councilmembers can scrutinize what has been on hold for years to determine which of those issues should be reopened for discussion and action.

For example, the intrusion of Route 84 through the heart of Centerville is not only restrictive, but adds to blighted conditions by excluding City control. Plans have been formulated and development

On hold?

of the "Unified Site" may finally be within a living person's lifetime, hopefully mine. However, state incursion in its midst presents needless obstacles. Negotiations with the State over this road have been put on the shelf with a myriad of other projects that can be resolved through a coordinated and concentrated effort. It appears that the City has abandoned such efforts and decided to wait. Nothing new with this plan, but when action - or inaction - has been obviously unsuccessful, it could be a sign that its time to try something new. Let's take this out of a holding pattern and see if our council can walk and chew gum too.

As I understand it, the problem for the State and City of Fremont is that if control or alteration of Highway 84 takes place, the existing route must meet roadway standards above what currently exists. How about working a deal with the State, removing State control in exchange for a deferred action plan that sets a timetable for road improvements? As development of the Unified Site nears, the City could create a synergistic response with removal of Highway 84, a public/private partnership to reinvent the Center Theater and use the old Fire Station across the street as a café/jazz club. These iconic structures link the heart and soul of Centerville and, with the new Artist Walk development, create redevelopment energy that could bring vitality to the area and create a template for Irvington. The Fremont Redevelopment Agency did a lot of talking and

planning in Centerville, but results were meager. However, with political will and motivation, it can be done.

If the City Council shows progress, citizens of Fremont may also want to consider taking the current attitude toward part-time council representation off "hold" as well. With successful leadership resulting in fruitful council actions and activism, citizens should be open to consideration of expanding council positions to full time. Fremont is a large city and needs full time representation. A bureaucratic staff may be necessary to keep civic machinery moving, but leadership and visionary control is best left within the purview of elected leadership. It is essential that the electorate understands its responsibility to govern through designated representatives. Voters need to understand their role and that of their elected officials; to guard these offices and elect only those most qualified to promote and protect the well-being of the entire City. Let's take all of Fremont off hold.

> William Marshak **PUBLISHER**

William Mand

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

> **EDUCATION** Miriam G. Mazliach

FEATURES Julie Grabowski

TRAVEL & DINING

Sharon Marshak PHOTOGRAPHERS

Mike Heightchew Don Jedlovec **Britney Sanchez**

OFFICE MANAGER Karin Diamond

ADMINISTRATIVE ASSISTANT Margaret Fuentes

> **BOOKKEEPING** Vandana Dua

REPORTERS

Frank Addiego Jessica Noël Flohr Sara Giusti **Janet Grant Philip Holmes** Catherine Kirch Susana Nunez Mauricio Segura **Britney Sanchez Steve Taylor**

WEB MASTER RAMAN CONSULTING Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Hayward Bishop serves as guest chaplain for U.S. Congress

SUBMITTED BY ALLISON BORMEL

U.S. Congressman Eric Swalwell (CA-15) welcomed Bishop Jerry W. Macklin on September 19, 2013 to the U.S. Capitol to serve as guest chaplain and deliver the opening prayer on the House Floor. Bishop Macklin is the leader of Glad Tidings Church in Hayward, where he has served as Bishop since 1978.

"It is one of the great privileges of being a Member of Congress to invite a pastoral leader from your community to deliver the opening prayer, and I am honored to welcome Bishop Macklin to the House of Representatives today," said Rep. Swalwell. "Bishop Macklin is a true community leader, and his good work goes well beyond the pulpit. He is a pillar of support to his members and under his leadership the church provides food, affordable housing, health care, and other resources to community members in need."

Home Short Sale Experts We negotiate with lenders for you* * Certain conditions apply. Call 697-7750 for details.

Rajeev Gupta

Home Sales Specialist

Fall Preview Ongoing Now!

Visit the Discovery Shop in Fremont for a large selection of beautiful fall merchandise, including beautiful clothing, accessories, shoes, and fall decorative items

Discovery ShopA Unique Quality Resale Experience™

You help create a

world with less cancer

and more birthdays.

Thanks to your donations and purchases,

the American Cancer Society's

Discovery Shop raises money and awareness

to finish the fight against cancer.

40733 Chapel Way, Fremont 510.252.1540 Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m. cancer.org/discovery | 1.800.227.2345

RE/MIX

Remax Accord DRE # 01232943 39644 Mission Blvd., Fremont 702 Brown Road, Fremont 510-697-7750 510-520-7770

> FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker

What's Happening's TRI-CITY VOICE®™

ADJUDICATION:

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

Subscribe. Call 510-494-1999 or sign up on our web site www.tricityvoice.com

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

COPYRIGHT 2013® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

What's It Worth? Jewelry **Fine Art Collectibles** Certified Museum **Specialist**

All Areas - 510-582-5954 Send image of object to: happidog@earthlink.net

Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

PIANO LESSONS

Fire & Water Damage Restoration

Sunsational Sunroom

Let Us Help You **Expand Your Horizons**

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

License #834696

1 Hour

Body

Massage

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

Become a hospice patient **CAREVOLUNTEER!**

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Drivers for Survivors

Have you received the devastating diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients. Please call Lori at 510-896-8056 Email her at

programassistant@driversforsurvivors.org

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

Full-Service Design & Construction

Exp. 10/30/13

(WITH COUPON ONLY)

Liberty Landscaping Free Estimates

Re-Landscape, New Sod Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Retaining Wall, Paver Stone & Brickwork Deck, Overhang Patio

510-754-1266

Tree & Tree & Shrub Pruning Sprinkler & Drip Systems New/Repair **Decks & Fences** New/Repair/Clean

FREE ESTIMATES

Call John 510-284-7790 25 years Experience - Bonded

Grace Health Spa

Screened, Bonded and Insured Caregivers

Lic #913041

- Hourly/Live-In Services
- · Light Housekeeping
- Bathing/Toileting Assistance
- Transportation Meal Preparation
- Alzheimer's Specialists & More!

510-429-6778

www.actikare.com

First Week 리 : 레디 크

MOVE IN/OUT-WEEKLY-BI-WEEKLY MONTHLY - VACANCY- 7 DAYS Elite Cleaning & Events

RESIDENTIAL & COMMERCIAL CLEANING SERVICE Since 1995

TRY US OUT Hourly Custom Cleaning

You choose the task: bath, kitchen, dusting, floors, cabinets, garage, etc. \$25 per hour each house cleaner (min. 2 hours)

(510) 269-0309

Amanda.elite@yahoo.com Licensed/Bonded/Insured

Sala de Belleza Universal

Summer Salon Specials

Color & Hair Cut - Short Hair \$40 Color + Highlights Free Hair Cut \$75 Keratin Hair Straightening 30/100 Off Plus FREE Hair Treatment

FREE Hair Cut with any service

510-794-3370

37477 Fremont Blvd., Suite D Fremont (Across from Round Table Pizza)

Heat Extraction Carpet Cleaning

Any 3 Rooms + \ Hallway = \$99(510) 269-0309

Amanda.elite@yahoo.com Licensed/Bonded/Insured

Green Technology Business Opportunity

Green Technology Company seeks business professionals and retired persons for part-time & full-time high-income opportunities. Home-based office. Develop the East-Bay market for green healthy home environment. Qualified candidates will receive hands on support and apprenticeship style training. Honesty and Integrity are core

For information call 1-800-972-7614

PART TIME DELIVERY MANAGER WANTED

- Clean Driving Record
- Supervisory Skills
- Computer Literate
- Good Physical Condition for Field Work
- Excellent Communication and Organization Skills

Contact Tri-City Voice 510-494-1999

County program targets chronically homeless

SUBMITTED BY CAROL ARATA

AC Impact, a new program that seeks out and provides support to some of Alameda County's most vulnerable chronically homeless individuals, launched August 20th with participants poised to begin receiving services and moving into permanent homes as soon as late August.

AC Impact couples federally funded permanent housing with guided connections to community-based support services including mental and physical health care, move-in support, and legal advocacy. AC Impact's Housing First approach will not only emphasize permanent housing solutions for qualified participants but also provide guidance on the basics of maintaining a household: how to be a good tenant/neighbor, how to budget and pay bills on time, etc.

The AC Impact program is administered by a partnership of non-profit and governmental organizations whose mission is to house, stabilize, and support individuals within Oakland, Hayward, Fremont, and Livermore who meet a set of stringent selection criteria. Helmed by Abode Services and EveryOne Home, partner organizations include: LifeLong Medical Care, Operation Dignity, Local Governmental Entities, Jurisdictional Law Enforcement, and the Alameda

County Health Care Services Agency.

"The combined experiences and expertise of this coalition is helping to speed the difficult process of identifying the most qualified participants," says Abode Services Executive Director Louis Chicoine. "I'm looking forward to our continued collaboration as we begin housing, supporting, and stabilizing the lives of individuals whose extremely challenging and often traumatic life experiences have led to chronic homelessness."

People who are without stable housing are particularly subject to disease and poor health. They suffer from high rates of asthma, malnutrition, and conditions related to exposure to heat and cold. Moreover, the stress of being homeless, along with being unable to access or afford medication and care, can exacerbate existing chronic conditions, including diabetes, heart disease, or mental health challenges. Many of the people the program serves have been homeless for a year or more, and may have had encounters with other health care and social service systems or with law enforcement that have left them distrustful of mainstream organizations. These chronically homeless individuals tend to be frequent users of emergency services (including hospital emergency rooms, shelters).

Local student presents research findings at **UC Santa Cruz**

SUBMITTED BY MICHAEL LEAHY

rti Tallam, a junior at Alsion Montessori Early College High School Program, is co-enrolled as a full time college student at Ohlone College. She applied and was admitted to a student internship program at University of California Santa Cruz in which students assist postgraduate science researchers. The typical UCSC Student Intern is a high school senior and serves only one summer. Since Krti started her first summer internship between her freshman and sophomore years, she was able to re-enroll for a second consecutive summer working with the same team of marine biologists conducting a long-term investigation of sea krill populations in Monterey Bay.

Near the bottom of the ocean food chain, abundance or scarcity of krill affects the success or failure of larger species of fish and wildlife, including those harvested for human food consumption. Identifying what happens to sea krill in response to climate change is important work.

Although day-to-day data collection can be tedious (and a little stinky), Krti Tallum says she found enjoyment in working with real world data in a dedicated lab. At the end of this summer's internship, Krti presented 20-minute overview of her research team's work and its findings to an assembly of twenty other UCSC interns, their families and sponsoring teachers.

work within deadlines.

Standards Link: Number Base Ten: Solve problems with addition

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

ANSWER: It can look round.

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

porters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

Flipinte Fall Bash and Open House

Zip Line Climbing Wall New Dance Floor Party Area

Saturday September 28 5:30 - 8:30pm

Top Flight Gymnastics

Flipping to new Heights with Fitness and Fun

Gymnastics, trampolines foam pits, and Bounce House for ages 3 and above

Gymnastic classes from Toddlers to Adults

Now Offering Rhythmic Gymnastics and Wushu

And there's more... We also organize Birthday Parties, offer Field Trips, Play Groups, Open Gym, Flight Night and Camps!

Call for a Free Trial

5127 Mowry Ave. • Fremont (510) 796-3547

Call or Check website www.topflightfremont.net

Limit one coupon per person per visit. Exp. 10/30/13 Not valid with any other offers, specials or discounts.

Applicable taxes paid by bearer.

All you can eat Pizza is back every Wednesday 5pm - 8pm, only \$7.99 (includes Salad and Soda)

We deliver More than just Pizza Lasagna, Eggplant Parmigiana and more

Catering Available

34765 Ardenwood Blvd., Fremont 510.797.1476

Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON Consultation

With One Month Sign Up - New Students Only

Great Group Discounts

ww.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Eagle women make a splash at area tournament

Women's Water Polo

SUBMITTED BY COACH GARY MARSH

The American High Girls Water Polo team played in the Contra Costa Invitational Water Polo tournament September 13th and 14th, at Contra Costa College. In their first game, Friday afternoon, they met San Marin High School from Novato. In a back-and-forth contest that featured strong, tight defenses from both teams, American and San Marin were knotted at 2-2 at the end of the first quarter,. The game remained tied until the fourth quarter when the game opened up and both teams scored freely. San Marin was able to find the net one more time than American ending the game with final score San Marin 5, American 4. Jamie Kennerk had three goals for American.

American's second opponent was host, Pinole Valley High School. Both teams showed good offense early and traded goals, ending in a first quarter tie, 2-2. But starting the second quarter, American's defense squeezed the Pinole Valley players and refused to let them score again. American added goals throughout the remainder of the match to end with a 14-2 win. Five different girls scored, led by Clara Lang, 5 goals; Nitasha Sharma, 4; Jamie Kennerk, 2; Jessica Huynh, 1: and, Rachael Taylor, 1.

Saturday morning the Eagles faced a tough Novato High School team. American found themselves down, 1-0 after the first quarter as both teams played spirited defense. The second and third quar-

ters were also a defensive battle, but Novato managed to score three times to American's one in the middle periods to lead 4-1 going into the fourth quarter. The battle continued with both teams scoring twice making the final score 6-3 in Novato's favor. American goalie, Clara Lang made 15 blocks during the match to keep it close.

American's last game of the tournament was a rematch with Daugherty Valley High School of San Ramon that had defeated the Eagle team in the previous week at a non-league match. This week American sprinted out to a quick 4-0 lead after the first quarter. The Eagles continued to exhibit offensive dominance in the second period and extended the lead to 8-1 at halftime. In the third quarter, Daugherty Valley displayed urgency to get back into the game and closed the gap to 9-5, American still leading. But in the end, Daugherty Valley simply could not find the back of the net often enough against the tough American defense and the Eagles won their final match of the tournament 10-6.

With a 2-2 record in the tournament, American placed 11th out of 16 teams. The Eagle women open the MVAL season at Newark High School on Thursday, September 26th.

Congratulations to the American Eagles Varsity Girl's Water Polo members: Jackie Barnes, Ramola Baviskar, Lydia Dadd, Jessica Huynh, Supriya Kazi, Jamie Kennerk, Clara Lang, Geralyn Moore, Suchitra Narayanan, Monica Pena, Nitasha Sharma, Hannah Sternberg, Rachael Taylor, Lindsey Werner.

Football

Eagles impressive in comeback win

Submitted by Mike Heightchew Photo by Mike Heightchew

With the regular Mission Valley Athletic League (MVAL) season starting on September 27th, the American High School Eagles showed that they are going to be a factor this year with an impressive 14point comeback against the San Lorenzo Rebels on September 20th and won in overtime 28-21.

The game started with the Rebels showcasing their new offense, using speed that has served them well so far this year. The Eagles were caught off guard and suffered a 14-point deficit at the end of the first quarter. At halftime, the Rebels were hanging on to a 21-6 lead. However, the second half was a different story as the Eagles found life in their running game. Running Back Jared Luty scored his second touchdown to give the Eagles new life and Ryan Barker scored to tie the game at 21 all.

The Eagles were not to be denied victory when, in overtime, Eagles Drew Lyell grabbed a crossing pass from Ryan Barker and, with a couple of great blocks along the way from the offensive line, found his way in the end zone for a 30-yard touchdown to take a lead that would hold up. The end came when, on last play of the game, Eagles Deangelo Cox intercepted a Rebel pass in the end zone.

Pioneer Roundup

SUBMITTED BY STEVE CONNOLLY

Men's Soccer September 13 Chico State 2, CSUEB 1

Cal State East Bay opened California Collegiate Athletic Association (CCAA) at home on Friday night falling to No. 18 ranked Chico State, 2-1. Rey Suarez converted a second half penalty kick to tie the game for this first score of the season.

September 15 CSU San Bernardino 1, CSUEB 0

A scoreless regulation forced overtime in Sunday's men's soccer conference matchup between Cal State East Bay and Cal State San Bernardino. Coyotes senior Raul Gomez ended the scoring drought at the 93:10 mark to keep CSUSB unbeaten on the year.

September 20 Humboldt State 2, CSUEB 0

Chuck Pitts scored the gamewinner for the Jacks in the fourth minute of play. Zach Hammond scored his team leading fifth goal of the season in the 63rd minute. Cal State East Bay falls to 0-5-0, 0-3-0 CCAA. Humboldt State improves to 3-1-1, 1-1-1 CCAA.

September 22 Sonoma State 1, CSUEB 0

The Cal State East Bay men's soccer team suffered a cruel fate at Pioneer Stadium on Sunday afternoon when Sonoma State's Raspreet Sandhu ended a scoreless game in double overtime. The freshman scored his first collegiate goal from 12 yards out finding the back right of the net for the game-winner. Bryce Bookhamer made three saves for the Pioneers. On the season he is averaging 1.42 goals against per game in league play.

Women's Soccer September 13 Chico State 3, CSUEB 0

Former Fremont

preps place at PGA Tour
Qualifying Event

SUBMITTED BY

FRANK McClung

September 14 - Former St. Mary's College golfer and Fre-

shot -10 and finished in 3rd place

mont resident, Mac McClung

in his 1stPGA Tour Q-school

qualifier at PGA West's Greg

Norman course in La Quinta,

CA. Former USF golfer Taylor

Travis, also of Fremont, shot +3

As preps, both McClung and

Travis were back-to-back MVAL

Champions in their days at Irvington and American high

schools, respectively. Both will

PGA Tour Q-school in October.

advance to the next round of

and finished 24th.

Men's Golf

September 15 CSU San Bernardino 1, CSUEB 0

Cal State East Bay women's soccer was on the short end of a 1-0 decision to Cal State San
Bernardino in Sunday afternoon's conference matchup at Pioneer Stadium. Coyotes freshman Paige
Kang's first ever collegiate goal was the game-winner against the Pioneers.

The CSU East Bay (0-4-0, 0-2-0 CCAA) defense held the CSUSB offense to just three shots in the game. The Pioneers created several premium scoring chances and outshot the Coyotes 9-3 overall.

September 20 CSUEB 1, Humboldt State 0

Cal State East Bay freshman Rachel Robbert ended a scoreless game in double overtime against Humboldt State with her first collegiate goal on Friday afternoon. She received the pass from teammate Ariana Gordon in the 105th minute to earn the team's first victory of the season.

It was an ominous start for CSU East Bay (1-4-0, 1-2-0 CCAA) after freshman Corryn Barney was issued a straight red card in the seventh minute of play. The Pioneers were forced to play with only 10 players over the final 97-plus minutes of the match.

"Despite playing with 10 players we kept working hard," said Head Coach Amy Gerace. "Our play improved as the game progressed. It is fun to see them get the result after working so hard in practice and during the game."

The defensive unit has held the opposition scoreless over the last 172 minutes of game action. It is also the first time this season the Jacks have been shut out. HSU had averaged nearly two goals per game entering Friday's match. HSU goalkeeper Kelly Lukas made six saves in the loss. Maddi Null, Lizzie Mitchell, and Colette Behen combined to take 16 of the team's 21 shots.

September 22 Sonoma State 2, CSUEB 0

Cal State East Bay was unable to become the first team this season to defeat nationally ranked No. 15 Sonoma State. The Pioneers dropped a 2-0 decision to the Seawolves at Pioneer Stadium and became the fifth SSU opponent to be held scoreless this season. "I was happy with our effort and the execution of our game plan," said East Bay Head Coach Amy Gerace. "Sonoma State is a very athletic team that will work hard and wear down defenses to create scoring opportunities."

CSUEB placed six of its seven shots on target in full time. Andrea Hernandez led the squad with three shots and forced SSU goal-keeper Allison Hadidian to make two of her six saves on the day. Pioneers goalkeeper Donna Williams made four saves in the loss.

Women's Volleyball September 21 Chico State 3, CSUEB 1

Despite three players reaching double-digit kills, the Cal State East Bay volleyball team fell in four sets to visiting Chico State on Saturday night (25-16, 16-25, 25-18, 25-18). The loss snaps a five-match winning streak for the Pioneers (5-5, 1-1 CCAA) and marks their first home defeat of the season. The Wildcats (6-4, 3-0 CCAA) are still unbeaten in three conference matches.

Junior Amber Hall led the Pioneers with 15 kills, hit .317, and notched 15 digs in the match. Senior Kitona Offord posted 11 kills and a .364 attack percentage in the middle. Junior Katie Allen also reached double digits in kills with 11. Junior Veronica Sanchez racked up an impressive 31 digs in the four sets to improve her conference-leading average. Fellow junior Ashia Joseph totaled 45 assists, three total blocks, and a pair of kills as the team's primary setter. Senior Suzy Ni Xu tallied seven kills and six digs, and junior Samantha Bruno added five kills.

Women's Basketball

Fremont captures National Championship

SUBMITTED BY RICH ADAMS

The South Fremont Torture, a National Junior Basketball League girls All-Net team, captured the 11U girls National Championship in Orange County in the recently concluded 2013 season. South Fremont, led by Meghna Nair, Maria Dunlap and Sofia Zamora, defeated Foothill, Whittier, Los Altos and Palo Alto in the championship game to claim the title. Jenna Adams, Alexis Early, Ashlynn Nieve, Mandy Moral, Erin Robeck also contributed to the success of South Fremont.

Illusion plays to tie with Heat

Women's Soccer

SUBMITTED BY BRETT HUFF PHOTO BY 1 GUY SPORT PHOTOGRAPHY

The Fremont Illusion (Fremont Youth Soccer Club U19) corps of 13 girls battled the Livermore Heat team of 18 players to a 1-1 draw at Robertson Park in Livermore on September 14th. Illusion's keeper, Allison Huff faced 20 shots allowing only the single goal. The Illusion defense played strong and many girls were called on by Coach de Landa to play in unfamiliar positions as injuries reduced the Illusion to just 11 players at one point during second half action.

The Illusion scored first on a breakaway by Alejandra Valle, with the assist to Huff from goal. Illusion is now 0-0-2, both 1-1 ties. Illusion hopes to earn a place in the victory column when they meet the Pleasanton Chaos on September 21st.

Irvington has a sunny day in the rain at Santa Cruz

Football

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings beat the Santa Cruz Cardinals 42-21 in driving rain on Saturday, September 21. Although the Cardinals scored on their first drive, it was the Vikings that took it from there. A solid ground game with the offensive line leading the way provided opportunities for great trap plays and power blocking for Jared Lozoya as he found the end zone four times.

As the first quarter ended, Viking defense appeared to have the upper hand with great line play and toughness and speed; the Cardinals could not find running lanes to keep up. Overall, it was a great performance by the Vikings who will definitely have an impact on Mission Valley Athletic League play this year.

Women's Golf

Moreau links report Submitted B JOE HUDELSON

September 18

TRI-Match at Metropolitan Golf Links (par 36) Moreau Catholic 262, Castro Valley 245, Bishop O' Dowd 281

Moreau: Christine Marzan 43 (Medalist) Dianne Panlilio 48 Helene Malonzo 59 Bernadette Perenne 50 Celeste Marcut 62 Castro Valley: Emiko Yamamoto 47 Kaela Dwinell 47 Suhani Abdullah 48 Halle Champion 41 Alyah Thomas 52

Bishop O' Dowd: Milan Champion 44 Kylie Chang 54 Anashe Barton 55 Molly McDaniel 61 Ianna Font 281 Women's Volleyball

Ohlone Volleyball Recap Submitted by Coach Jeremy Penaflor

Ohlone College vs College of Siskiyous September 5 Ohlone defeats College of the Siskiyous, 3-0 (25-16, 25-13, 25-23)

Ohlone double match at Butte September 6 Ohlone defeats Lassen College, 3-1 (25-14, 25-18, 17-25, 26-24) Butte College defeats Ohlone, 3-0 (25-19, 25-16, 25-21) Ohlone College Classic September 12 Lassen defeats Ohlone, 3-1 (25-11, 20-25, 25-16, 25-12) Lassen defeats Cuesta, 3-0 (25-16, 25-23, 25-22)

Ohlone College vs. Los Medanos College September 18 Ohlone defeats LMC, 3-1 (25-16, 25-20, 22-25, 25-11) GO RENEGADES!

Cuesta defeats Ohlone, 3-2 (25-20, 20-25,

18-25, 25-23, 16-14)

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG13691937
Superior Court of California, County of Alameda
Petition of: Carmen Qiu on behalf of Hayley Tanya
Liao for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a

To ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Hayley Tanya Liao to Hayley Tanya Qiu
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: December 6, 2013, Time: 9:45 a.m., Dept.:

The address of the court is 24405 Amador Street, Room 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening - Tri City Voice Newspaper Date: August 15, 2013
Winifred Y. Smith
Judge of the Superior Court
9/17, 9/24, 10/1, 10/8/13

CNS-2533386#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 482451
The following person(s) is (are) doing business Exidean, 34333 Portia Terrace, Fremont, CA

24555, County of Alameda
Debashish Niyogi, 34333 Portia Terrace, Fremont,
CA 94555
This business is conducted by an Individual
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 9/1/13

under the fictitious business name or names listed above on 9/1/13
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.)

/s/ Debashish Niyogi
This statement was filed with the County Clerk of Alameda County on September 5, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/24, 10/1, 10/8, 10/15/13

CNS-2537317#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 482813
The following person(s) is (are) doing business

as:
MathSeed, 43801 Mission Blvd., Suite 101, Fremont, CA 94539, County of Alameda. 3513 Dickenson Cmn, Fremont, CA 94538. MathSeed LLC, CA, 3513 Dickenson Cmn, Fremont, CA 94538.

This business is conducted by a limited liability

company.
The registrant(s) commenced to transact business under the fictitious business name or names listed

I declare that all information in this statement is

above on N/A. 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.)

Is/ Hui Yi Pan, Managing Member
This statement was filed with the County Clerk of Alameda County on September 17, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name organisms.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/24, 10/1, 10/8, 10/15/13

FICTITIOUS BUSINESS NAME STATEMENT File No. 482786

The following person(s) is (are) doing business as:
MP Mini Mart, 38487 Fremont Blvd., #215,
Fremont, CA 94536, County of Alameda
David Castillo, 6990 Pontiac Dr., Reno, NV

This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed

above on 9/1/13 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.)

Is/ David Castillo

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on September 16, 2013 NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration

Business Name Statement must be filled before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/24, 10/1, 10/8, 10/15/13

CNS-2535748#

FICTITIOUS BUSINESS NAME STATEMENT File No. 482767 The following person(s) is (are) doing busines

Just Kids Pediatric Dentistry, 1895 Mowry Ave., Ste. 121, Fremont, CA 94538, County of Alameda

Just Kids Pediatric Dentistry, 1895 Mowry Ave., Ste. 121, Fremont, CA 94538, County of Alameda Jonathan Chang DMD Inc., California, 1895 Mowry Ave., Ste. 121, Fremont, CA 94538
This business is conducted by a Corporation The registrant(s) commenced to transact business under the fictitious business name or names listed above on 8/1/2013
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.)
/s/ Jonathan Chang DMD, President
This statement was filed with the County Clerk of Alameda County on September 13, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/24, 10/1, 10/8, 10/15/13

CNS-2535742#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 482782
The following person(s) is (are) doing business QMM, 150 Mohave Ter., Fremont, CA 94539,

County of Alameda
Qiong Mo, 150 Mohave Ter., Fremont, CA 94539
This business is conducted by an individual
The registrant(s) commenced to transact business
under the fictitious business name or names listed

above on n/a 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.) /s/ Qiong Mo

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on September 16, 2013 NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be nied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

9/24, 10/1, 10/8, 10/15/13

CNS-2535531#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 482411-412
The following person(s) is (are) doing business

as:
1. Niche Business Cafe, 2. Niche Design, 5178
Mowry Avenue, Fremont, CA 94538, County of
Alameda, 101 W. Weddell Dr., #311, Sunnyvale,
Santa Clara, CA 94089
Niche Finance Inc., CA, 101 W. Weddell Dr., #311,
Sunnyvale, Santa Clara, CA 94089
This business is conducted by a Corporation
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on N/A

This statement was filed with the County Clerk of Alameda County on September 5, 2013 NOTICE-In accordance with Section 17920(a), a NOTICE-In accordance with Section 17920(a), a Ficititious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/17, 9/24, 10/1, 10/8/13

CNS-2533137#

FICTITIOUS BUSINESS NAME STATEMENT File No. 482033 The following person(s) is (are) doing busines

The following person(s) is (are) doing business as:

Floral Accent & Gift Baskets, 4075 Papazian Way 101, Fremont, CA 94538, County of Alameda 1045 Corvette Dr., San Jose, CA 95129, Sanga Clara County
Guo Hua Yang, 1045 Corvette Dr., San Jose, CA 95129
This business is conducted by an Individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on 04/26/2013

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.)

S/S Guo Hua Yang
This statement was filed with the County Clerk of Alameda County on August 27, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

business Name Statement must be mied betoet the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/17, 9/24, 10/1, 10/8/13

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 481442
The following person(s) is (are) doing business

as:
Black Bird Networks, 3939 Monroe Ave., #250,
Fremont, CA 94536, County of Alameda.
Abdul Ahad Moghul, 3939 Monroe Ave., #250,
Fremont, CA 94536.

This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed

above on N/A. I declare that all information in this statement is

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.) /s/ Abdul Ahad Moghul This statement was filed with the County Clerk of Alameda County on August 7, 2013. NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be med before the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

9/10, 9/17, 9/24, 10/1/13

FICTITIOUS BUSINESS NAME STATEMENT File No. 481948 The following person(s) is (are) doing business

as:
LaborMax Staffing, 3907 Washington Blvd.,
Fremont, CA 94538, County of Alameda.
P.O. Box 900, Kearney Clay, MO 64060.
San Gabriel Temporary Staffing Services, LLC,
CA, 300 S. Platte Clay Way, Kearney, MO 94060.
This business is conducted by a limited liability

CA, 300 S. Piatte Cusy way, rearriey, mo should his business is conducted by a limited liability company. The registrant(s) commenced to transact business under the fictitious business name or names listed above on 7/23/2008. 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.)

/s/ Michael S. Ingham, Managing Member
This statement was filed with the County Clerk of Alameda County on August 22, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before

Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/10, 9/17, 9/24, 10/1/13

CNS-2530449#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 439234
The following person(s) has (have) abandoned the use of the fictitious business name: Oldroyd Financial, 36416 Sereno Cmn., Fremont, CA 94536, 36055 Turpin Way, Fremont, CA 94536, The fictitious business name referred to above was filed in the County Clerk's office on 06/04/10 in the County of Alameda.
Ryan Todd Oldroyd-Trustee of the Oldroyd, Family, 36416 Sereno Cmn., Fremont, CA 94536
LeeAnn Oldroyd-Trustee of the Oldroyd Family, 36416 Sereno Cmn., Fremont, CA 94536
This business was conducted by: Trust S/Ryan Oldroyd
This statement was filed with the County Clerk of Alameda County on August 8, 2013.
9/3, 9/10, 9/17, 9/24/13
CNS-2529832#

FICTITIOUS BUSINESS NAME STATEMENT File No. 482112 The following person(s) is (are) doing business

as:
Dandan Music Studio, 21250 Hesperian Blvd.,
Hayward, CA 94541, County of Hayward, 14675
Locust, San Leandro, CA 94579, County of
Alameda Julieta Cadorniga, 14675 Locust, San Leandro, CA 94579

This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on 8/8/13

declare that all information in this statement is

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.) s/ Julieta Cadorniga
This statement was filed with the County Clerk of Alameda County on August 28, 2013
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 9/10, 9/17, 9/24, 10/1/13

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 481955
The following person(s) is (are) doing business

as:
Detail Workx, 42400 Boyce Road, Unit B,
Fremont, CA 94538, County of Alameda; 2157
Santa Clara Ave., Apt. B, Alameda, CA 94501;
Alameda

Alameda Erwin Roy Reyes, 2157 Santa Clara Ave., Apt. B, Alameda, CA 94501 This business is conducted by an individual The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A

The registrant(s) commenced to transact business under the fictitious business name or names listed above on NI/A 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.)

Is Erwin Roy Reyes
This statement was filed with the County Clerk of Alameda County on August 23, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 1441) et seq., Business and Professions Code).

CNS-2528034#

GOVERNMENT

NOTIce is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 94612 RFP/Q #901098 REGIONAL RENEWABLE ENERGY PROCUREMENT (REP), Conference and Q&A - Friday, October 4, 2013, 9:00 AM; Networking Conference - Friday, October 4, 2013 at 1:00 PM, both at Alameda County Conference Center, Union City Conference Room, 125 12th Street, Suite 400, Oakland. 9 AM conference is accessible via webconference at https://gsaalamedacounty.ado webconference at https://gsaalamedacounty.ado

due by 2:00 pm on October 22, 2013 RFP response due by 2:00 pm on December 26, 2013 County Contact: Michael Lu (510) 208-9649 or via email: michael.lu@acgov.org

Attendance at Networking Conference is Nonmandatory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org. 0/24/13 9/24/13

CNS-2536952#

Notice is hereby given that this is an Online Bid Process; only bids submitted through the online portal will be accepted. Please logon or register at https://ezsourcing.acgov.org/psp/SS/SUPPLIER/ERP/h/?tab-DEFAULT.NETWORKING BIDDERS CONFERENCES for RFGs #901179 - 901182: 2014 Ford, Chevrolet, Dodge and Toyota Vehicle Purchase North County – Monday, October 7, 2013 at 10:00 a.m. at General Services Agency, 1401 Lakeside Drive, Room 1107, 11º Floor, Oakland, CA or participate remotely @ https://gasalamedacounty.adobeconnect.com/vehicles South County – Tuesday, October 8, 2013, 2:00 p.m. at Castro Valley, Library, Chabot Room, 3600 Norbridge Avenue, Castro Valley, CA Response Due by 2:00 pm as follows: RFQ 901179 and 901180 – November 6, 2013 RFQ 901181 and 901182 – November 7, 2013 County Contact: Evelyn Benzon (510) 208-9622 or via email: evelyn.benzon@acgov.org Attendance at Networking Conference is Non-mandatory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org.

www.acgov.org. 9/24/13

Notice is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 94612 NETWORKING BIDDERS CONFERENCES for #RFP 901130 Collaborative Community Planning Council Tuesday, October 1, 2013, 10:00 a.m. at General Services Agency, Room 222, 2°d Floor, 1401 Lakeside Dr., Oakland, CA Thursday, October 3, 2013, 1:30 p.m. at Public Health Department, Room 310A, 1000 Broadway, Oakland, CA Response Due by 2: 00 pm on October 31, 2013 County Contact: John Butchart (510) 208-9602 or via email: john.butchart@acgov.org Attendance at Networking Conference is Non-mandatory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org.

CNS-2534960#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in Notice is nereby given that personal property in the following units will be sold at public auction: on the 27th day of September, 2013 at or after 12:00 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

Name Unit # Paid Through Date
Earl Harper AA8409A 7/22/13
Kelsey McFafferty B103 7/15/13
Theresa Nielson B129 6/30/13
John Barton B170 7/12/13
Stephanie Willis B267 7/19/13
Cynthia Cuffee B300 7/16/13
Joseph Clifton B321 7/17/13
Reynldo Guinto C141 7/14/13
Maria Rodriguez C163 7/21/13

9/17, 9/24/13

CNS-2531957#

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the <u>26th day of September</u>. <u>2013</u> at or after<u>11</u>: <u>15 am</u> pursuant to the California Self-Storage

on the 26th day of September, 2013 at or area 11.5 am pursuant to the California Self-Storage Facility Act.
The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following papolar.

Name Unit # Paid Through Date
Kia Jackson 175 6/27/13

Natine Unit. *P and Third Market Na Jackson 175 6/27/13
Victoria Vasquez 178 5/2/13
Victoria Vasquez 178 5/2/13
Matthew Brady 191 10/29/12
Alex Ponce 251U 5/25/13
Lorance Anderson 281U 6/30/13
Eswarudu Merugumala 302 3/4/13
Lorenzo Smiley 305 4/17/13
David Whitehead 311 5/8/13
Paul Orel 313 7/22/13
Dana Burke 318 6/27/13
Ralph McFerren 328 6/19/13
Kari Mitchell MM401 1/17/13
Sarah Allen MM412 4/26/13
9/17. 9/24/13 9/17, 9/24/13

continued from page 8

Sex offender caught and arrested

The suspect was identified as Christopher Miller, a 70 year-old Registered Sex Offender out of San Jose, CA. Miller was subsequently arrested by Mountain View Police for Annoying or Molesting a Child under 18 with priors. Miller was booked into Santa Clara County Jail and remains

in custody. The San Mateo and Union City Police Departments spent the following week conducting follow up investigation to confirm their suspicions of Miller as the suspect in their cases. Information was held back from media release on this incident as detectives diligently completed their cases for these heinous

San Mateo Police Detectives have positively identified Miller as the suspect in the assault that occurred at Barnes & Noble in San Mateo charges are pending.

Union City police believe Christopher Miller to the suspect in their incident at Burger King. Union City's investigation has been forwarded to the Alameda County District Attorney's Office for charges.

To the Public: There may be other unreported incidents involving this suspect. Investigators are aware that there may be similar, unreported incidents in nearby jurisdictions. If you have information related to a similar incident, you are encouraged to contact that agency of jurisdiction to make sure your local law enforcement agency is aware.

Union City Police Investigations -510-675-5220 (Det. Wu)

SAFETY TIPS on STRANGER

-Know where your children are at all times. Make it a rule that your children must ask permission or check in with you before going anywhere. Give your children your work and cell phone numbers so they can reach you

at all times. -Point out safe places. Show your children safe places to play, safe roads and paths to take, and safe places to go if there's trouble.

-Teach children to trust their instincts. Explain that if they ever feel scared or uncomfortable, they should get away as fast as they can and tell an adult. Tell them that sometimes adults they know may make them feel uncomfortable, and they should still get away as fast as possible and tell another adult what happened. Reassure children that you will help them when

they need it. -Teach your children to be assertive. Make sure they know that it's okay to say no to an adult and to run away from adults in dangerous situations.

-Encourage your children to play with others. There's safety in numbers! More tips and information on

Stranger Danger are available here: http://sanmateopd.wordpress.com/ 2013/03/28/what-to-teach-kids-aboutstrangers-from-the-national-crime-prevention-council/

Weapons violation arrest

SUBMITTED BY SGT. JOHN TORREZ, MILPITAS PD

On September 10, 2013, at approximately 10:50 P.M., a Milpitas police officer was patrolling the area of Barber Ln. and Cottonwood Dr. due to recent burglaries. The officer saw a suspicious person, near several closed businesses, on the 500-blk of Barber Ln. The officer made contact with the subject and found him in possession of a fixed blade knife concealed upon his person. The subject was also in possession of

burglary tools. The subject was identified as Frank Jamarr De La Garza, San Jose Transient, and a computer check revealed he was on active Post Release Community Supervision (P.R.C.S.) probation for Burglary. Frank Jamarr De La Garza was arrested and booked into the Santa Clara County Main Jail for carrying a dirk or dagger concealed on the person and violating his Post Release Community Supervision.

Anyone with any information regarding this investigation or other simi-

occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

Government Briefs

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

Fremont City Council

September 17, 2013

Consent:

PG&E gas relocation settlement for \$262,738 Reject all bids received for the Central Park sand volleyball court conversion to multi-use courts and re-

Award construction contract for Centerville Community Park playground project to Ross Recreation Equipment Co., Inc. in the amount of \$145,006.48.

Other Business: Green Kids Now presentation

Information Technology strategic plan presentation. A 5-year plan was recommended to update outdated City systems.

Centerville Unified Site remediation services and funding agreement with Successor Agency; subsequent CEQA document not required (Salwan – recuse)

Scheduled Items:

Old Corporation Yard rezoning to Multi-family residence district.

Dumbarton Quarry Regional Park project continued to Tuesday, October 8, 2013

Council Referrals

Mayor Harrison wants to consider being a Friendship City with the City of Yiyang, China in the Hunan Province.

Mayor Bill Harrison Vice Mayor Anu Natarajan Aye Suzanne Lee Chan Aye Vinnie Bacon Aye Raj Salwan Aye (recusal)

Hayward City Council

September 17, 2013 **Public Comment:**

Members of SEIU 1021 representing more than 350 full and part time Hayward City workers spoke in protest of City's lack of movement to reach an agreement. The City declared an impasse July 26 resulting in strike action August 15.

Work Session:

Report received on Residential Inspection Ordinance Report received on pilot water transfer between Bay Area Water Supply & Conservation Agency and East Bay Municipal Utility District using Hayward intertie.

Consent:

Approve resolution to acquire a portion of the U.S. Postal Service land parcel on C Street for 21st Century Library.

Authorize professional service agreement with Godbe Research for 2013 Facilities Measure Feasibility Study. Public comment about lack of bidding process.

Authorize professional service agreement with John DeClereq for project management services of South Hayward BART transit oriented development project. Public comment about lack of bid-

Approve Recognized Obligation payment Schedule and Successor Agency Administrative Budget

Public Hearing:

Call-up for discussion of Planning Commission approval of site plan to build 60 units of Senior housing and approximately 6,000 square feet of ground floor retail and office space at 808 A Street. With amendments to unbundle parking as separate rental item and give priority to tenants without cars. (Approve 4-3, Jones, Peixoto, Salinas - Nay)

Mayor Michael Sweeney Aye Barbara Halliday Aye Greg Jones Aye (one Nay) Al Mendall Aye Aye (one Nay) Marvin Peixoto Aye (one Nay) Mark Salinas Francisco Zermeno Aye

Milpitas City Council Meeting

September 17, 2013 **Public Hearing**

Public hearing to adopt FY 2012 Consolidated Annual Performance Evaluation Report for Community Development Block Grant from HUD.

Consent Calendar

Receive a progress report on Spanish and Mexican displays and signage on Alviso Adobe Addition.

Consider Mayor's recommendations of appointments and reappointments to the Youth Advisory Committee: Raine Abaya, Jacqueline Ajero, Clare Sern, Anthony Cerezo, Jashandeep Chahal, Jonathan Mendoza, Jonathan Ngo and Dylan Sanchez.

Adopt ordinance increasing the maximum payout of a bingo game from \$250 to \$500.

Approve a resolution to grant initial acceptance of improvements made to a 76 Gas Station at 190 W. Calaveras Blvd by GAWFCO Enterprises.

Approve Amendment to the agreement with ThyssenKrupp Elevator for Platinum Maintenance not-to-exceed \$26,668.72.

Approve adding amending an agreement with Dr Howard Michaels to extend his term as Medical Director with the Fire Department from October 1, 2013 to March 30, 2014; compensation increased by

Approved an agreement with Burke, Williams & Sorensen, LLP for labor negotiation services in the amount of \$50,000.

Public Forum

Milpitas Unified School District Board President Daniel Bobay asked the council to place construction of a new school on the agenda of a future meeting. Mayor José Esteves: Aye Vice Mayor Althea Polanski: Aye Debbie Indihar Giordano: Aye Armando Gomez: Aye Carmen Montano: Aye

Alameda County Issues Request for Proposals

SUBMITTED BY GUY ASHLEY

Alameda County released a Request for Proposals on September 18, 2013 for the largest collaborative procurement of renewable energy for public agencies in the nation. The Regional Renewable Energy Procurement (R-REP) Project will bring clean, renewable energy to up to 187 sites including community centers, libraries, fire stations, medical facilities, city halls and educational facilities across 19 Bay Area public agencies. Approximately 31 megawatts of power will be developed at public facilities in Alameda, Contra Costa, San Mateo and Santa Clara Counties through the installation of solar panels on rooftops and carports, fuel cell power generation systems, and solar thermal applications. If all sites are developed, these projects will effectively reduce greenhouse gas emissions by the amount generated by over

6,300 average-sized homes for an entire year.

"Under Alameda County's leadership, this collaboration will save participating agencies administrative costs and the largescale purchase will lower pricing for those agencies," noted Supervisor Keith Carson, President of the Board of Supervisors. "We are also excited that this project is expected to create hundreds of well-paying jobs for workers in Alameda County and neighboring counties."

Alameda County will conduct a twophase solicitation for the R-REP including a Request for Qualification, and then a Request for Proposals from the qualified firms. All agencies participating in the project were involved in the review of the Request for Proposals and associated contract documents. The R-REP vendors will be selected through a fair, open and competitive bid process.

Unlike many renewable energy solicitations conducted by local government, a tremendous amount of technical data has been collected relating to each site and will be made available as part of the RFP to qualified bidders. The sites included in the solicitation are grouped into nine bid bundles based upon a set of criteria including technology type, size, location, and various other criteria. Optony, Inc. and Newcomb Anderson McCormick are assisting the County with technical consulting, and KNN Public Finance of Oakland, a division of Zions First National Bank, is a financial advisor on the project.

Recognizing the potential for workforce development as a result of the project, the Request for Proposals requires that all bidders submit a workforce plan demonstrating a Good Faith Effort to achieve 40% local hiring and describing their partner-

ships with local community colleges, apprenticeship, bridge programs, and other organizations engaged with the community in workforce development.

Through its regional leadership, Alameda County, working as Lead Agency along with two regional nonprofit organizations, Joint Venture Silicon Valley and the Contra Costa Economic Partnership, will bring renewable energy to communities throughout the Bay Area, achieving power through collaboration. These regional organizations helped launch the initiative through outreach efforts and by hosting educational forums to assist interested local governments in assessing the opportunities for renewable energy projects sited on government owned property assets.

To view the RFP online, please visit http://www.acgov.org/gsa_app/gsa/purchasing/bid_content/contractopportuni-

Union City Police Log SUBMITTED BY UNION CITY PD

Friday, September 13

At 10:45 a.m., an elderly female had her purse stolen from her while she walked on Decoto Road near Alvarado Niles Road. The suspect pulled the victim's purse away from her, causing the victim to fall to the ground. The suspect was described as a black male, about 30 years old, approximately 6 feet 2 inches tall, and weighing about 200 pounds. The suspect was last seen running northbound on Decoto Road.

Saturday, September 14

At 11:22 p.m., Corporal Stewart was flagged down by a citizen on Dyer Street. The citizen reported subjects carrying marijuana plants in

the area. Corporal Stewart detained a group of subjects while investigating the information. The subjects were associated with a vehicle parked in the area. A search of the vehicle lead to the recovery of a .38 caliber revolver, marijuana, and methamphetamine. Multiple subjects were arrested as a result of the tip from the community. Great teamwork!

Tuesday, September 17

Officer Vance noticed a subject jaywalking on Alvarado Niles Road, near World Liquors (the site of a prior automobile vs. pedestrian fatality). Officer Vance made an enforcement stop and was about to issue a citation when the subject attempted to run from Officer Vance. Officer Vance caught the subject after a short chase. As Officer Vance was taking the suspect into custody a few citizens assisted him. Officer Vance wanted to express his gratitude to the citizens that assisted during this incident.

Wednesday, September 18

At 5:52 p.m., officers were dispatched to investigate a report of suspicious subjects that jumped a residential fence on Dutra Vernaci Lane. Arriving officers contacted suspect Rene Briseno and detained him. A resident participated in a field identification and placed the suspect under arrest. Mr. Briseno was identified as being the male that entered and exited the resident's backyard.

Anyone with information on any of the listed cases should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email Tips@union-city.org.

San Leandro Police Log

SUBMITTED BY LT. RANDALL Brandt, San Leandro PD

Saturday, August 24

At approximately 6:40 p.m., officers made a traffic enforcement stop on a vehicle in the 400 block of Tudor Road. The officers located a shaved key in the ignition of the vehicle and during their investigation they determined the vehicle had been stolen in Oakland several days prior to their stop. The driver, Matthew Primrose, a transient, was arrested for the incident and transported to jail.

At approximately 6:50 p.m., one of our officers made a traffic en-

forcement stop on a vehicle on Barbara Court, near Thomas Avenue. The investigation led to the recovery of several burglary tools which included shaved keys that are commonly used to defeat vehicle ignition systems and a glass breaking device. The subject, Richard Yee of San Leandro, also possessed methamphetamine and prescription drugs without a prescription. The suspect was arrested for possessing burglary tools and illegal drugs and he was transported to jail.

Officers responded to the 13800 block of E. 14th Street, for the report of gunfire at 10:30 p.m. They arrived and determined the suspect had discharged a weapon and fled the scene

prior to our officers arriving. There was property damage only and no one was injured. Our detectives are actively investigating this case.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at 510-577-3230 or contact the Anonymous Tip Line at 510-577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 847411. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd/ at.asp\

BART Police Log SUBMITTED BY BART PD

Monday, September 16

A patron left and locked their bike (with 2 cable locks) to the bike rack at 7:50 a.m.. The patron returned the same date at 6:30 p.m. and discovered that their bike had been stolen. The bike is described as a Schwinn brand 7-speed, red in color bike.

A patron parked and left their 2010 Lexus 350 (gray) on September 12, 2013 at 7:45 a.m. The patron returned the same date at 5;30 p.m. and discovered that their catalytic converter had been stolen.

Armed robbery suspect convicted

SUBMITTED BY FREMONT PD

On September 27, 2012 at approximately1:30 a.m., a 24 year old female victim was robbed at gunpoint in a room at the Motel 6 on Fremont Blvd. The suspect robbed the victim of money and her cell phone.

The Fremont Police Department Robbery Unit investigated the case. Through that investigation the suspect was positively identified as Alex Philips of Milpitas. The Milpitas Police Department Detective Unit assisted in identifying Philips.

On October 4, 2012, Philips was located and arrested in Milpitas by members of the Fremont Police De-

Milpitas resident

partment Detective Unit. Physical evidence from the robbery and cocaine were located during the arrest. On October 9, 2012, Philips was charged by the Alameda County DA's office in connection with the felony robbery (Fremont court house).

On August 23, 2013, Phillips pled no contest to one count of robbery (Hayward courthouse). Philips is scheduled to be sentenced in late September 2013.

COMMUNITY BULLETIN BOARD

Mission San Jose

Chamber

Meets1st & 3rd Wednesdays

Dominican Sisters of MSJ

Dining Room @7:30 am

Find businesses and fun

In Fremont's historical

Mission San Jose District

info@MSJ Chamber.org

or visit our website at

www.MSJChamber.org

Friendship Force of

San Francisco Bay Area

Want to experience a

country and its culture with local

hosts and promote global

goodwill? Clubs in 56 countries.

Upcoming local programs on

Burma and Norway.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Become the speaker

& leader you want to be

Citizens for Better

Communicators (CBC)

Toastmasters

Guests and Visitors welcome

Saturdays 10:15am

Unitek College Room 141

4580 Auto Mall Pkwy., Fremont

510-862-0893

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

Tri-City Ecology Center

Your local environmental leader!

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/ fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

Help with Home Repairs from Alameda County

No cost or favorable, low interest loans are available for home remodeling for qualified homeowners in Fremont, Union City, Sunol and Newark. Call (510)670-5399 for an application and more information. http://www.acgov.org/cda/nps/

Gamblers Anonymous

Has gambling taken over your

life or the life of

someone you know?

Thursday night 7:30pm

Grace Lutheran Church

36060 Fremont Blvd., Fremont

Helpline (855)-222-5542 or

www.gamblersanonymous.org

DONATE YOUR COMPUTERS

Help Eliminate Hunger &

Food Insecurity

Your donation is tax deductible

Tri-City Volunteers

37350 Joseph Street, Fremont

Mon-Fri 8:30 AM - 4:00 PM

Closed 12 PM - 1PM

Questions Call 1-888-802-8207

tri-cityvolunteers.org

SAVE (Safe Alternatives to

Violent Environments)

Domestic Violence Support

Group (Drop In & FREE)

Tue & Thur 7 pm – 9 pm

Fri 9:15 am – 11 am

1900 Mowry, 4th Fl. Fremont

Office (510) 574-2250

24/7 Hotline (510) 794-6055

www.save-dv.org

Seabreeze Community

Forum of Union City

Be a part of a group of

neighbors working towards

the improvement of our

community. Visit:

groups.yahoo.com/group/SCFUC

To join, send email to:

SCFUC-subscribe@ya-

hoogroups.com

Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. For info see www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-783-6222

Take Off Pounds Sensibly

An affordable, non-profit Weight loss support group Meetings Thurs. 10am Holy Redeemer Lutheran Church 35660 Cedar Blvd., Newark For more information, call Diane 510-657-4403 Come and check up out We'll be weighting for you.

DONATE YOUR CELL PHONES

Help Eliminate Hunger & **Food Insecurity** Your donation is tax deductible **Tri-City Volunteers** 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207 tri-cityvolunteers.org

SAVE (Safe Alternatives to Violent Environments) FREE Restraining Order

Clinic (Domestic Violence) Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Fri SAVE Office 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

Senior Exercise Class MEN & Women South Hayward Wed & Fri 9:00 - 10:15 am 121 Ranchero Way Hayward (Clubhouse) Gentle Aerobics, Hand weights Stretch bands & Floor work 510-304-5492 suziejo@pacbell.net

Looking for a place to

All Mediums welcome Oils, Watercolors, Ceramics, Etc. Eontact the Fremont Art Assoc. 37697 Niles Blvd., Fremont 510-792-0905 www.fremontartassociation.org

American Legion Auxiliary

We meet the third Tuesday of every month at 7pm Niles Veterans Building 37154 2nd Street, Fremont susan.peters251@yahoo.com 510656-6848

KIWANIS CLUB OF FREMONT

We meet Tuesdays at 7:00 a.m. Fremont/Newark Hilton 39900 Balentine Drive, Newark www.kiwanisfremont.org Contact Elise Balgley at (510) 693-4524

Daughters of the American Revolution Ohlone Chapter

Visit our meetings. We have activities promoting historic preservation, education & patriotism 1st Sat of each mo. Sept - May - 10 am-12 p Centerville Presbyterian Church 4360 Central Ave, Fremont

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

NARFE National Assoc of Active and Retired

Federal Employees Meet 4th Friday of Month Fremont Senior Center Central Park @ Noon All current or retired Federal Employees are welcome. Call Ellen 510-656-7963

Steps Along the Way

The Journey to Healing and Wholeness from hurts and hangups using the 12 steps Wednesday nights 7pm New Hope Community Church 2190 Peralta Blvd., Fremont www.newhopefremont.org 510-739-0430

Troubled by someone's

drinking? Help is Here! Al-Anon/Alateen Family Groups A no cost program of support for people suffering from effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information email: Easyduz@gmail.com www/ncwsa.org You are not alone.

Maitri Immigration Program

Free Assistance and Referrals for Domestic Violence Survivors. Provide Services in Hindi, Punjabi, Bangla, Tamil and many other South Asian languages. Crisis line: 888-8-Maitri Please call for screening.

42ND HOMECRAFT FAIR

Wed Oct 2 - 11am-4pm

Thurs Oct 3 - 10am-6pm

Fri Oct 4 - 10am-6pm

Sat Oct 5 - 10am-4pm

Homemade Crafts and Artist

Toys, Jewelery, Holiday Stuff

Gifts, Vests, Ceramics & more

1608 Via Sarita, San Lorenzo

(Follow signs on Bockman Rd)

Yoga, Zumba, Food,

Workshops, Fellowship, Laughter! Speakers at 3:30pm, Headliner at 5:30pm Calvary Chapel 42986 Osgood Rd., Fremont Contact: easyduz@gmail.com Suggested donation\$20 No one will be turned away Hosted by Al-Anon District 17

Mariner Summer

Camps 2013

Camps are offered in the

sports of Girls and

Boys Basketball

Non Contact Football

Baseball, Girls Volleyball

MCHS Website for information

www.moreaucatholic.org/athletics

or call 510-881-4314

Olive Festival Car Show

Saturday, Oct 5

Historic Mission, Fremont

Mission Trail Mustangs Club

Entry \$25 9am-4pm

All Fords Only Event

Call Rick 510-493-1559

missiontrailmustangs.org

F.U.N in Recovery

Saturday, August 24 9-7

Fremont Art Association 48th FINE ART SHOW Open to all artist Various mediums Application Due 9/13 Available on-line or at Gallery Reception/Awars Sept 29th

The "NO" List:

Payment is for one posting

sidered a new posting and

incur a new fee.

only. Any change will be con-

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

10 lines/\$10/ 10 Weeks **\$50/Year** 510-494-1999 tricityvoice@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

every Friday in the TCV

ously online.

your message will reach thou-

sands of friends and neighbors

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

Kennedy High School Flea Market

First Saturday Every Month **Except January** 8 a.m. – 4 p.m. All Spaces \$20 For more info call 510-657-4070 x27150 bsterling@fremont.k12.ca.us 39999 Blacow Rd., Fremont

First United Methodist Church Music Series

2950 Washington Blvd., Fremont Free 30 min. organ, piano & guest artist recitals. Generally first Sunday each month 4pm. Check website for exceptions www.fremont-methodist.org Free-will offering benefits humanitarian charities

Washington High Class of "69" and **Friends-Reunion and Boomer Bash**

Sept 27,2013 to Sept 29,2013. Contact information: whsclassof69events.com or Willow Sibert 520-237-7211 or Greg 510-659-9473.

Messiah Lutheran Church

Church Service - Sunday 10 a.m. Bible Study - Sunday 9 a.m. Sunday School 2nd & 4th Sunday each month @ 11:15am and community events 25400 Hesperian Blvd., Hayward Phone: (510) 782-6727 www.MessiahHayward.org

12th Annual **Olive Festival** Saturday, Oct 5 @10-5

Behind Mission San Jose Live Music, Craft Beer, Wine Tasting Food Demos Olive Vendors, Kids Area Arts/Crafts Call for ARTISTS Limited spots available info@msjchamber.org

37697 Niles Blvd. 510-792-0905 www.fremontartassociation.org

First United Methodist Church Music Series

2950 Washington Blvd., Fremont Free 30 min. Organ, Piano & Guest Artist Recitals. Generally first Sunday each month 4pm Check website for exceptions www.fremont-methodist.org Free-will offering benefits humanitarian charties

Craft Fair Saturday, Oct 12 - 9-4pm

Hayward Veterans Bldg. 22373 Main St. Hayward Hosted by American Legion Axiliary If you would lke to take mart in this event Contact: **Dorothy Castillo** 510-581-1074

We Need Volunteers!

Sparkpoint FRC Volunteer Income Tax Assistance (VITA) needs volunteers. No experience necessary. Need Greeters, Translators & Ambassadors. Information Information Meetings Thurs 9/26 & Wed10/16 6-8:30pm Fremont Family Resource Center 39155 Liberty St., Fremont Carolyn Robertson 510-574-2003

DISPLAY YOUR ART?

\$40 Membership required

New DimensionChorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style Thursdays at 7pm

Calvary Luther Church 12500 Via Magdelena SanLorenzo Contact: ncchorus@Yahoo.com 510-332-2489

COMMUNITY BULLETIN

510-494-1999 tricityvoice@aol.com

Tri-City Volunteers Food Bank

Invigorate your spirit & volunteer. Drop ins welcome Mon - Fri. Work off your Traffic violation by giving back to the community in need. Students 14 years & older welcome. Email Erin: ewright@tri-Cityvolunteer.org

Newark Senior Center last Monday of each month are welcome to attend Contact 510-402-8318 webs.com/

Fremont Wood Carvers

Visit our friendly carving group! We help you get started. No need to buy supplies at first. There are no fees or dues. Adults of all ages are welcome. Drop in Wednesdays 7-9pm Fremont Senior Center 40204 Paseo Padre Pdw., Fremont bazlberry@hotmail.com

Mission Trails Mustangs

Mustang & Ford Enthusiasts Meets 1st Fri of the Month 7pm at Suju's (Winter) 3602 Thornton, Fremont missiontrailsmustang.org or call510-493-1559 We do Car Shows & other social activities monthly

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 223 at DeVry University, 6600 Dumbarton Circle, Fremont Call Carol at (510) 565-0619 www.cwc-fremontareawriters.org

The Union City Historical Museum

3841 Smith St. Union City Open Thurs.-Sat 10am-4pm Visit our Museum. You'll find valuable information about our community, past history and current happenings. www.unioncitymuseum.com Call Myrla 510-378-6376

AARP Newark Meetings

7401 Enterprise Drive., Newark at 10:00 am. All seniors (50+) http://aarp-newark-california-

Unity of Fremont

A Positive Path for Spiritual Living 10:00 am Sunday Service 36600 Niles Blvd., Fremont 510-797-5234 www.unityoffremont.org "The Church of the Daily Word"

Fremont Repair Cafe Are you interested in Joining this group

Team of Fremont residents want to start a Repair Cafe. Non-Profit organization. Want to encourage people to bring in old items and get them repaired by volunteers. Please respond to repair cafee as tbay @gmail.com

During this classroom visit,

Supt. Jordan and Alameda

County Board of Education

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dia aarp 4486@yahoo.com

County Superintendent visits local teachers

ARTICLE AND PHOTOS BY MIRIAM G. MAZLIACH

In advance of the announcement of the Alameda County Teacher of the Year on Thursday, October 3, Sheila Jordan, Alameda County Superintendent of Schools, has been visiting finalists representing many county school districts. Recently, TCV

the best." Supt. Jordan added, "This is such a wonderful thing to be celebrating teachers and education at its best."

At the second stop, Corina Resendez Rojo, Newark's Teacher of the Year finalist, was with her students at Bridgepoint (Continuation) High School. Ms. Rojo teaches twelfth grade Economics, Government and an elective -

Trustee Eileen McDonald had a chance to sit down with students and discuss politics and other newsworthy topics. Reiterating the importance of voting, Supt. Jordan stated, "Your voices can come together and make a difference." Rojo added, "To open up a dialog and discussion is really powerful." To learn first-hand about the accomplishments of all the teachers nominated for this year's Alameda County Teacher of the

> tend the upcoming celebration of exemplary teachers. Alameda County Teacher of the **Year Awards Ceremony** Thursday, Oct 3 6 p.m. - 9 p.m. (Reception/appetizers: 6 p.m. – 7 p.m.) Castro Valley Center

> > for the Arts

19501 Redwood Rd.,

Castro Valley

Year, the public is welcome to at-

(L to R): Eileen McDonald, Trustee Alameda County Board of Education; Dr. James Morris, Fremont Supt. of Schools; Judy Cuturrufo, Fremont Teacher of Year; and Sheila Jordan, Alameda County Supt. of Schools.

tagged along on classroom visits to Oliveira Elementary School in Fremont and Bridgepoint High School in Newark.

Fremont's Teacher of the Year finalist, Judy Cuturrufo of Oliveira Elementary was in the middle of a grammar lesson with her 4th graders when congratulated by Supt. Jordan. Cuturrufo previously taught RTI (Response to Intervention) at the school. Fremont Superintendent Jim Morris addressed the students saying, "We're here to celebrate one of the best teachers in the county - Ms. Cuturrufo. She brags about her awesome students and how everyone likes to learn. She represents the best of

(L to R): Sheila Jordan, Alameda County Supt. of Schools; Corina Resendez-Rojo, Newark Teacher of Year; and Eileen McDonald, Trustee Alameda Cty. Board of Education

Conflict Management. "It's a pleasure to teach about the Constitution and keep it relevant," said Rojo.

(510) 670-4105 dclark@acoe.org www.acoe.org Tickets: Adults/\$20 and \$5 for Children under 12

A.R.T., Inc. presents textile artist Marion Coleman

SUBMITTED BY VALERIE SNART

Memory, family stories, cultural change and a world filled with color serve as inspiration for Castro Valley artist/counselor Marion Coeman. For over thirty years Coleman worked in youth and family services; now she combines this experience with her art to create work that explores memory, social change, and community.

Coleman's quilts have been exhibited extensively in the United States and internationally. She has numerous private commissions, been published in

prestigious publications, and has completed public art commissions for several local counties. Coleman has served on the board of the African American Quilt Guild of Oakland, the African Advisory Council of the Oakland Museum, and the board of the Textile Arts Council of the deYoung Museum.

Coleman received a 2007 Creative Work Fund Grant to collaborate with two other quilt artists and the Bay Area Black United Fund for a project on African American health disparities, and was presented with the Alameda County Arts Leadership Award in 2009. In 2011 she was a semifinalist for a Creative Work Fund Grant in collaboration with Museum of the African Diaspora, San Francisco.

On Saturday, September 28 Coleman will present an overview of her art experience and show examples of a range of contemporary works including abstracts, portraits, narrative, and African-themed quilts. Discover how quilt ideas are developed and see a short machine quilting demonstration.

> Marion Coleman Saturday, Sept 28 1 p.m. - 3 p.m. Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org www.marioncoleman.com

Serjoie joins **Cal State East Bay**

SUBMITTED BY BARRY ZEPEL

Ara Serjoie, a seasoned fundraiser and development administrator for higher education institutions and nonprofits in Washington and Utah, has joined Cal State East Bay's Division of University Advancement as vice president.

"Ara Serjoie has an impressive fundraising record and experience initiating innovative development programs," said CSUEB President Leroy M. Morishita. "He has successfully led comprehensive campaigns and managed a range of communication programs."

For the past seven years, Serjoie served as senior vice president for the Clark College Foundation in Vancouver, Wash. Previously he filled roles in development, student affairs and the Office of Equity and Diversity for the University of Utah, Weber State University and Utah State University and was director of development and alumni relations for the Girl Scouts of Utah.

"California State University, East Bay is a stellar institution of higher learning where outstanding faculty and dedicated staff nurture the students so that they can, through academic success and realization of their career aspirations, make an impact regionally, state-wide, nationally, and globally," Serjoie said. "I am looking forward to working with my colleagues at the university as well as our alumni and community, to inspire the joy of philanthropy in support of student success and program excellence. I am certain that giving to CSUEB will be the best investment in the future."

A native of Iran, Serjoie lived in Germany and England and came to the United States to further his education. He earned his bachelor's degree in liberal arts and sciences - with minors in philosophy, management and human resources - from Utah State University and has a master's degree in public administration from the University of Utah.

Hayward, 9/11 Memorial agreement finalized

SUBMITTED BY MICHAEL EMERSON

The city of Hayward has agreed to move forward on the design and construction of a downtown memorial honoring the lives lost as result of the terrorist attacks on September 11, 2001. The City Council approved the project in July, after receiving a positive recommendation from the Planning Commission, but details took time to work out. An agreement was signed Wednesday, Sept 4, 2013.

The Hayward 9/11 Memorial will be located on downtown city land along Mission Boulevard near D Street, adjacent to the old city hall and Giuliani Park. Its design includes four black granite monuments, each representing the four plane attacks on the Twin Towers in New York, the Pentagon, and in Pennsylvania and a flag pole in the center of a red granite base, with several red granite benches on the perimeter. More details can be found on the memorial's website: www.Hayward911Memorial.com.

Kaiser Permanente receives top ranking

SUBMITTED BY JESSIE MANGALIMAN

Kaiser Permanente Northern California is the top-ranked commercial health plan in the state – and 7th in the country - in the 2013 ranking of more than 480 health plans in the U.S. released today by the National Committee for Quality Assurance (NCQA). And among the more than 400 Medicare plans surveyed, Kaiser Permanente Northern California ranked 2nd in the nation.

"Kaiser Permanente's approach to delivering care that is coordinated, personalized and technologically advanced is a model for the nation," said Robert Pearl, MD, executive director and CEO of The

Permanente Medical Group. To review the complete 2013 NCQA health-plan rankings, go to www.ncqa.org/rankings

New Routes and New Fares for Union City Transit

SUBMITTED BY STEVE ADAMS

On Saturday, October 12, 2013, Union City Transit will begin implementing new routes and fares. The current system operates five routes Monday through Saturday and three routes on Sunday, but starting on October 12, Union City Transit will operate seven routes on Saturdays, four routes on Sundays, and nine routes on weekdays. Also starting on October 12, cash fares and monthly passes will increase for fixed-route, paratransit fares will increase, and the age for seniors will increase from 60+ to 65+ to coincide with the regional senior age set by the Metropolitan Transportation Commission (MTC) for participation in the Clipper Card program; the fares for BART-to-Bus and for AC Transit or Dumbarton Express transfers will not change.

Union City Transit fixedroutes will put more emphasis on using the Union Landing Transit Center as a transfer point among routes, there will be more service along Alvarado-Niles Rd, weekday peak hour services, and greater coverage of Union City by public transit. The new routes are as follows:

- 1 Delores: Operates Monday through Sunday from the Union City BART Station to Dyer St and Union City Blvd via Alvarado-Niles Rd, Dyer St, Delores Dr, and Union City Blvd.
- 2 Whipple: Operates Monday through Saturday from the Union City BART Station to the Union Landing Transit Center via the Decoto District, Whipple Rd, Union City Blvd, and Smith St.
- 3 Almaden: Operates Monday through Sunday from the Union City BART Station to the Union Landing Transit Center via Alvarado-Niles Rd, Medallion Dr, and Almaden Blvd.
- 4 Tamarack: Operates Monday through Sunday from the Union City BART Station to the Union Landing Transit Center via Decoto Rd, Seventh St, Mission Blvd, Tamarack Dr, Whipple Rd, and Dyer St.
- 5 Dyer: Operates Monday through Saturday from the Union City BART Station to Dyer St and

Union City Blvd via Alvarado-Niles Rd, Dyer St, Alvarado Blvd, and Union City Blvd.

- 6 Central: Operates Monday through Friday during the morning and evening peak hours from the Union City BART Station to the new East Plaza via Perry Rd, Alvarado-Niles Rd, Central Ave, Whipple Rd, and the Decoto District.
- 7 Alvarado Circulator: Operates Monday through Sunday from the Union Landing Transit Center in a loop via Dyer St, Union City Blvd, Delores Dr, Dyer St to Calaveras Landing, Whipple Rd, and Union City Blvd to the Union City Sports Center.
- 8 Alvarado-Niles: Operates Monday through Saturday from Union City BART Station to Union Landing Transit Center via Alvarado-Niles Rd.
- 9 Dyer Express: Operates Monday through Friday during the morning peak hour from Union City Blvd and Rocklin Dr to Union City BART Station via Dyer St and Alvarado-Niles Rd; and during the evening peak hour from the Union City BART Sta-

tion to Union City Blvd and Rocklin Dr via Alvarado-Niles Rd and Dyer St.

Union City Transit and Paratransit new cash fares and the paratransit ticket sheet price will be effective on Saturday, October 12 while monthly pass prices will be effective Tuesday, October 15 for the purchase of November monthly passes. Monthly passes and paratransit ticket sheets can now be purchased online at www.uctransit.org in addition to the city hall cashier's desk; Union City Paratransit ticket sheets can also be purchased at The Marketplace Shopping Center Safeway on Alvarado-Niles Rd. Union City Transit does not currently accept the Clipper Card for fare payment, but is currently working with the MTC to join the program. Union City Transit and Paratransit fares, passes, and tickets will be increasing to the following:

Cash Fares

Adult (Age 18-64) \$2.00 Youth (Age 6-17) \$1.25 Senior (Age 65+) \$1.00 Certified Disabilities or Medicare \$1.00 Child (Age 0-5 with an Adult)
Free
Union City Transit Transfer Free

BARTPlus Pass Free BART-to-Bus (At BART Station Only) \$0.50 AC Transit & DB Express

AC Transit & DB Express Transfers \$0.25 Paratransit \$2.75

Monthly Passes & Pre-Paid Tickets

Monthly Adult (Age 18-64) \$55 Monthly Youth (Age 6-17) \$35 Monthly Senior (Age 65+) \$26 Monthly Certified Disabilities or Medicare\$26

Paratransit 10-Ride Ticket Sheet \$27.50

Please look for new brochures with maps and schedules coming soon in print. Please look for the new map and schedules online at www.uctransit.org. Please also look for new bus stops appearing in your neighborhood.

Union City Transit would like to say thank you for supporting public transportation by riding Union City Transit!

Preventing falls - one step at a time

In the late 1980s and early 1990s, it was difficult to have a conversation about the danger of falls without referring to a television commercial about an home alert product using the catchphrase, "Help, I've fallen and I can't get up." While heavily satirized and sometimes used for lighthearted quips, the sentiment is not only serious, but often deadly.

Organizations across the country are celebrating Fall Prevention Awareness

Week - September 22 – 28, 2013 with the goal of educating the public to not only the consequences of falls by older adults, but prevention techniques that combine common sense and awareness training. Among older adults, falls are the leading cause of injury deaths, unintentional injuries, and hospital admissions for trauma. Falls can take a serious toll on older adults' quality of life and independence. In recognition of this serious problem, a National

Fall Prevention Awareness Day will be celebrated on September 22; California designates an entire week as Fall Prevention Awareness Week.

At the heart of this initiative is the message that falls are preventable through home safety, physical activity, assistive devices, medication awareness, vision exams and pet safety. Each year, one in every three adults ages 65 or older falls and 2 million are treated in emergency departments for fall-related injuries. The long-term consequences of fall injuries, such as hip fractures and traumatic brain injuries (TBI), can impact the health and independence of older adults. Thankfully, falls are not an inevitable part of aging. In fact, many falls can be prevented.

Throughout the state, organizations that work with elderly clients are working to inform seniors and their families of basic tips and services to prevent the pain and cost of preventable falls. According to Tri-City Life Eldercare Executive Director Patricia

Osage, help is available through "a handful of actions" for citizens to remain healthy and fall-free. She notes that some simple techniques include exercise to strengthen muscles and help maintain balance, review of medications and their effects, vision exams to maintain good eyesight, elimination of home hazards such as loose items, use of non-slip mats for slick areas, adequate lighting and wearing shoes rather than walking in slippery socks. Awareness of pet movements can also avoid a fall.

Life Eldercare has created a Fall Prevention program that includes home safety checks and minor modifications, medication reviews and personalized physical activity routines to increase mobility. A Certified Fitness Trainer visits participant homes to assess mobility and create a personalized exercise routine assisted by an LVN nursing student from Unitek College. The price is right... it's free to Tri-City residents.

Underestimated and understated in media reports, falls are the #1 reason for injury and death of those ages 65 and older! The estimated emotional toll is incalculable but the hospitalization cost in Alameda County in 2004 was estimated by California Department of Health Services at over \$111 million. That was nine years ago. Just imagine what it is today. Organizations throughout the greater Tri-City area including senior centers, medical centers and senior services are ready and able to help citizens prevent falls.

For information, contact: LIFE ElderCare, Inc. (510) 574-2090 www.lifeeldercare.org

Additional information can be found at local senior centers, community health facilities or www.stopfalls.org

Honoring 9/11 - Scout Surge 2013

SUBMITTED BY THERESA GRUSHKIN

Cub Scouts around the country participate in Scout Surge every September 11. Scouts are encouraged to find a way to honor 9/11 in their communities. For the third year, cub scouts from Newark Pack 441 have gone to local Newark Fire Stations and the Newark Police Department with homemade baked goods and cards/letters/posters to present to the fire-fighters and police officers. The boys thank the fire fighters and police officers for their service to our community and for putting their lives on the line for us every day.

Thank you Newark Fire and Newark Police! You make our community a better place.

Whole Foods Market® to open Fremont store September 25

SUBMITTED BY JENNIFER MARPLES

Whole Foods Market opens its new Fremont store Wednesday, Sept. 25 with a bread-breaking ceremony at 9:45 a.m.; doors will open at 10 a.m. The first 250 shoppers will receive a free gift bag filled with Whole Foods Market signature items.

"With our cool Tap Room, we also hope to become a community gathering spot – a place where folks can grab a drink, enjoy some great food and kick up their heels after a busy day," said Pedro Fonseca, store team leader.

Local vendors including Perry Farms, Pozzi Lamb, Golnazar Ice Cream and Foolish Hens Farms will be well represented among the items offered at the new market. Selections include a large meat counter with special offerings, Artisan Bakery, Seafood, Prepared Foods, Produce, Grocery, Beer and Wine, Cheeses and specialty items from around the world. A drink bar, nut butters ground on site and health foods are among the unique products at the store. More than 40 olive and

antipasti mixes and a savory station serving waffles and grilled cheese sandwiches set Whole Foods Market apart.

A special dining area is set aside along with free Wi-Fi and a "Kid's Club" for children ages 2-8, eligible to receive a free treat. Whole Foods catering services are also available.

Four times a year, Whole Foods Market sets aside a day on which five percent of the day's net sales is contributed to a local 501(c)3 non-profit organization. The Fremont store will kick off a special "Week of Giving" on September 30; five one-percent days to benefit the following organizations: Sept. 30: Fremont Leaf (environmental sustainability)

Oct. 1: Abode

Oct. 2: Fremont Education Foundation Oct. 3: Tri City Volunteers

Oct. 4: East Bay Regional Parks Foundation

Also, when customers bring in their own bags for groceries they have the option of receiving a five-cent refund (per bag) or donating the money to a selected charity. The first non-profit beneficiaries

are Furry Friends Rescue and Kidango.

One level three fast charger and one level two chargers are available in the parking lot. These will be managed by eVgo and customers will pay for use.

Whole Foods Market Fremont 3111 Mowry Ave., Fremont (510) 401-5880

Hours: 8 a.m. – 10 p.m. daily Store Team Leader: Pedro Fonseca Website:

www.wholefoodsmarket.com/fremont-ca Facebook: www.facebook.com/WFM- Fremont
Twitter: www.twitter.com/wholefoodsnorca

*Federal regulations prohibit the use of hormones in raising pork and poultry.

Whole Planet Foundation Festival Saturday, Sep 21 12 noon – 4 p.m

50+ vendors, live music, dance, kids' activities

Whole Foods Market Fremont 3111 Mowry Ave., Fremont Free event

LETTER TO THE EDITOR

Madeline could have been homeless, but she's not

Madeline was born on a sunny day in May 2013. Her birth was unremarkable, but her parent's journey prior to that date was and still is reflective of the need for change. Madeline's parents were homeless and continue to seek a permanent housing solution. However, thanks to connecting her parents with a network of temporary housing opportunities, Madeline has never spent a night on the street and is healthy and happy. The family's connection to services came through local meal programs which, in Hayward, coordinate through the Hayward Community Action Network (CAN).

CAN acts as a safety net to empower those who are unaware of or ineligible for existing services and assists them in achieving self-sufficiency. Without the meal programs, Madeline's parents may not have been able to connect with the medical care and temporary housing that have ensured her safety.

On October 1st, the Hayward City Council will consider a permitting process for the outdoor meal programs in downtown Hayward. While regulating food service to those in need may appear innocuous on its surface, the proposal does little to alleviate identified community concerns, which include fights and debris (especially human waste). These issues generally do not occur during meal program operations. Instead, a centralized resource, recovery, and re-engagement center can facilitate connections to food, shelter, counseling, and services as well as provide opportunities for those in need to use their skills through productive engagement.

"I walk hours each day to eat," said one meal program participant who utilizes meal and service sites between Hayward and San Leandro. "That doesn't leave much time for job searching." Said another participant, "I spend 80% of my income for housing and receive less than \$20 per month in food stamps. I rely on meal programs to get by."

Many cities across the country have also identified the need for collaborative, productive solutions. However, some cities in the Bay Area are looking towards punitive actions that address symptoms rather than root causes. "Productivity, not Permits" — a Hayward petition campaign — along with the Western Regional Advocacy Project and the National Coalition for the Homeless are advocating for hygiene and resource centers. Their message: "It's time to stop criminalizing poverty."

Sara Lamnin Hayward Community Action Network

Water bottle filling station comes to Tennyson High

SUBMITTED BY MEGHAN LASLOCKY PHOTOS COURTESY OF ALAMEDA COUNTY OFFICE OF EDUCATION

Students at Tennyson High School in Hayward participated in the unveiling of a new water bottle filling station at their school on September 18 - the culmination of a student-led initiative to ensure access to filtered water on campus.

Last year, students on Tennyson's Wellness Council identified a need in their school for clean, attractive, and vandal-resistant water stations in order to encourage students to stay hydrated. In an effort to receive approval and funding of the project, students researched the effects of dehydration on learning and brain function and surveyed Tennyson water fountains. When they presented their findings to the school's site-based decision making body, their proposal to purchase a water bottle filling station was unanimously approved.

"It was so inspiring to see the process unfold," says Tennyson health teacher Megan Milan. "The students showed me what a determined group of young people can do to solve a problem. And, Tennyson students will do better in school because of this water station."

Alameda County of Education's (ACOE) Project Eat joined community partners including HealthCorps and Tiburciso Vasquez Health Center on the Wellness Council and supported the students.

Unveiling the water bottle filling station which features filtered, chilled water, two drinking fountains, and a bottle filler that electronically displays how many water bottles have been filled at the station each month, coincides with First Lady Michelle Obama's recent launch of a new campaign to encourage people to drink more water. The national campaign is called "Drink Up" and focuses on the importance of water consumption to health.

At ACOE, headquarters of the county-wide Project EAT program, the initiative is regarded as consistent with Project EAT's aim to help end health inequalities in Alameda County schools. "Drinking a healthy amount of water every day is just as important to student success as a healthy diet," says ACOE Superintendent Sheila Jordan. "We hope that water bottle filling stations like this increasingly become the norm at our schools."

Students at Tennyson regard the new water station at their school as crucial to their welfare. "The environment at Tennyson is going to change in a good way because students will make wiser and healthier choices," says sophomore Wellness Council Member Priscilla Arango. "It makes me feel proud because I was part of a positive change at Tennyson."

For more information, visit www.acoe.org or www.projecteat.com

Artists' Exhibit

Mary Sullivan and Father Jun Manalo are teaming up to display their paintings at Mission Coffee in Fremont during the month of October.

Father Jun is the Parochial Vicar at Mission San Jose, Saint Joseph Catholic Church and School. His abstract paintings are colorful and exciting. Father Jun is a self-taught artist who has been painting for almost twenty years. In his early childhood his parents taught him that, "God has designed us according to his will and painted us according to his wisdom." Father Jun enjoys music, dance, composition, and

photography, but painting is his bliss. He says that he uses oil paint to prove his patience, acrylic paint to test his perceptiveness, and paints in abstract form to express his philosophy in life. Painting also expresses his connectedness to God's creation and his relationship to the greatest painter that we call God our Father.

Mary Sullivan is a local Fremont artist who began painting about five years ago. She has studied with a few well-known artists such as Gary Jenkins, Arleta Pech, Charles Waldman, Kathleen Dunphy and the well-known Southwestern artist Heinie Hartwig. She enjoys painting still life, landscapes, seascapes, and floral paintings. Oil painting has become a very important part of her life because it brings her joy, great excitement, and satisfaction. Learning new ways to apply paint to canvas is challenging but fun.

An artist reception will be held on Sunday, October 13 from three p.m. to five p.m. For more information contact the artists, Sullivan at sullly@aol.com, and Fa-

ther Jun at lambixthuz77@yahoo.com and fjmstjoseph@gmail.com.

Mary Sullivan and Father Jun Manalo exhibit Oct 1 – Oct 31 Mon – Fri: 5 a.m. – 9 p.m. Sat – Sun: 6 a.m. – 9 p.m. Reception: Sunday, Oct 13 3 p.m. – 5 p.m.

Mission Coffee 151 Washington Blvd., Fremont (510) 623-6929

Going Green

By Simmone Shah Photos by Gin Wesner

Sunol Glen Elementary is changing the way their students view the environment, teaching kids self-sufficiency at a young age by creating an outdoor garden and a

sunflowers, lavender, tomatoes, and bell peppers. The garden is even complete with an irrigation system, three chickens, a shed filled with supplies, and its own compost system. Younger grades learn about animals, seeds, and crops, while older grades study more specialized topics. Last year,

recycling project for the children to manage. Run by a handful of parents and community volunteers, the project aims to educate students about the world around them. By tending a garden, students learn what goes into the produce they eat and the process of growing the fruits and vegetables they find in their homes. The recycling program teaches kids the importance of conserving our resources by recycling, and how to help reduce pollution and the amount of waste going into our landfills.

Fully functioning, Sunol Glen's outdoor garden is more than just a small patch of veggies; it is filled with plant life including

5th graders studied and grew an ancient grain called amaranth while 7th graders planted some of the plants native to Sunol around the school. After tending the plants for a year, students gather the crops for a school-wide harvest outdoor picnic.

In addition to the garden, Sunol Glen runs a recycling program; engaging both students and parents at home to do their part to help the environment. Intending to encourage children to take what they learn at school and apply it at home, each month students are asked to turn in recyclables such as plastics and aluminum cans from home, while the class

with the most recyclables turned in receives a prize. Income from recycling is used to support the program.

New reusable containers for the students are given out during Earth Week. Kindra Mendall and Suz Naone are coordinators of the outdoor garden project. Ms. Mendall states, "Purchasing reusable lunch containers was a key piece of the recycle program, so students could work to create less waste on a daily basis."

By offering students the unique opportunity to create something they are proud of, Sunol Glen is instilling values and creating skills that will last a lifetime. At the harvest party, held at the end of the year, the students begin to understand how many hours are required to bring the fruits and vegetables they eat to the table, and end up with a sense of pride knowing they brought it there. Respect for the lengthy process, hopefully encourages them to waste less food.

When students receive their reusable lunch containers, it persuades them to do their part to create less waste every day. "This understanding will hopefully help nourish a view of the world that is larger than just their household," says co-coordi-

nator Ms. Naone. "We hope that education in these areas will not only enrich their lives but also help them to be conscientious citizens."

Hayward's Premier Sign Shop!

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

FREE CONSULTATION (510) 888-9155

22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Estate Plan for Benefit of Children-Wills & Living Trusts Incorporation & Business Contracts/Partnerships Litigation & Settlements - Injuries & Business Disputes

Stephen F. Von Till & Assoc., Lawyers, 40 Years Experience

Bachelor of Arts, High Honors, Humanities, Michigan State University, 1966
 University of Illinois College of Law, 7th in Class, Law Review Editor, Order of the Coif
 Trials/Settlements in hundreds of cases - Million Dollar Jury Verdicts - CA Supreme Court
 Highest ranking for legal ability & ethical standards by National Legal Publication
 Instructor, Stanford University Law School, Advanced Trial Advocacy Workshop, 1995-2010
 Faculty, Santa Clara University School of Law, Law Clinic, 1987

Von Till & Associates

www.vontill.com

FREE Consultation For Wills & Trusts

510-490-1100 152 Anza Street, Fremont, CA 94539 (Mission Blvd. & Anza St., Near Ohlone College) **September 24, 2013** WHAT'S HAPPENING'S TRI-CITY VOICE Page 39

A New Production of BOUBLIL and SCHÖNBERG's

SUBMITTED BY BELINDA MALONEY

For the first time ever, late last year, the rights for the full-length version of "Les Miserables" became available to community theaters, but only for a limited time. Stage 1 Theatre is extremely proud to be one of the few companies that have attained these rights. Based on Victor Hugo's classic novel, "Les Miserables" holds the record for the longest-running musical in the world and continues to thrill and captivate audiences in every corner of the globe. It is a treasured tale about the survival of the human spirit. From the wrongfully accused hero Jean Valjean and his loving daughter Cosette, to the misunderstood heroine Eponine and the relentless Inspector Javert, these characters have proved to be timeless and contemporary in every country and society in which it plays.

"Les Miserables" is truly an emotional and uplifting story. The magnificent score features such classic songs as: "I Dreamed a Dream," "On My Own," "Stars," "Bring Him Home," "Do You Hear the People Sing?" "One Day More," "Master Of The House" and many more.

The 25th Anniversary Opening Night Gala kicks off the show's run on Saturday, September 28th at 6

p.m. and will feature a ribbon cutting ceremony, dessert bar, beverages, and special raffle followed by the musical performance at 8 p.m.

Friday and Saturday performances are at 8 p.m. with Sunday matinees at 2:30 p.m. Adult tickets are \$24; seniors 62 and up and college students with ID are \$22; students 17 and under are \$12. Groups of 10 or more are \$20 per person for the same performance. For more information or to purchase tickets, visit www.stage1theatre.org.

> Les Miserables **Opening Night Gala** Saturday, Sept 28 6 p.m. - 7:30 p.m.

Saturday, Sept 28 - Sunday, Oct 13 8 p.m. (Sunday matinees at 2:30 p.m.) **Newark Memorial High School Theatre** 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Tickets: \$12 - \$24

NEW LOCATION 510-790-7159 (Private Wig Room) Se Habla Español Since 1956 Hair for All Reasons Beauty is our Business 37471 Fremont Blvd., Fremont CENTERVILLE DISTRICT (IN CUTTING EDGE SALON) T - F 12:39 -7pm Sat - 12:30am -7pm We do Special Orders and Shipping Custom Hair Systems for Men & Women Hair & Beauty Supplies **Great Prices** Synthetic & Human Hair Custom Alterations - Tinting - Perms - Thinning

TO PURCHASE click www.stageltheatre.org, call Brown Paper Tickets at (800) 838-3006,

Happy Birthday Harley-Davidson

As a tribute to the 110th birthday celebration of Harley-Davidson motorcycles, local artist Leon Carter (leoncarterart@yahoo.com) was inspired to create a fitting tribute portrait, "The Eagle Has Landed." The painting of depicts a surreal image of symbols of American triumphs – bald eagle, Harley-Davidson and the moon landing by American astronauts on Apollo 11 in 1969 when Neil Armstrong sent the message to Houston that "The Eagle has Landed" on the moon.

Carter surprised and delighted members of the Oakland Harley Owners Group (Oakland HOG – www.oaklandhog.org) which meets the first and third Thursday of the month at 7:30 p.m. at Round Table Pizza, 37480 Fremont Blvd. in Fremont. Director Jim Bell and Assistant Director Dan Bustinduy (aka Droopy Dan) congratulated Carter on his imagination and excellent subject matter.

Leon Carter poses with "The Eagle Has Landed" tribute to 110 year anniversary of Harley-Davidson

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical Foundation, we know you have more important things to do with your time than managing the details of your health care. So when you join a WTMF practice, you become a member of a tight-knit care team that works hard to help you navigate your way to better health. Where most doctors have a medical assistant, our physicians have Patient Care Coordinators who are able to answer questions over the phone and facilitate communication with your doctor. Your Patient Services Representative will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

