

Fremont's Wonder Woman

Page 29

Walk/Run event supports breast cancer survivor

Page 16

Young musicians in action

Page 16

-CITY VOI

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 23, 2014

Vol. 13 No. 38

The newspaper for the new millennium

SUBMITTED BY TAMMI SOUZA PHOTOS BY CASSANDRA BROADWIN

Area 3 Clubs of District 5170 Rotary International will host the 23rd annual "Great Rotary Chili Cook Off and Beerfest" on Sunday, October 5. This year the event is relocating; the new venue will be the New Park Mall parking lot between Macy's and Sears in Newark. It will feature chili tasting, live music by The California Cowboys, and microbreweries who join the event this year as well as arts & crafts, food booths, activities for the kids, and lots of raffle prizes.

The seven Area 3 Rotary Clubs include: Niles (Fremont) Rotary, Fremont Rotary, Mission San Jose Rotary, Fremont Warm Springs Sunrise Rotary, Newark Rotary, Silicon Valley Chinese Club of Fremont, and FUN (Fremont, Union City, and Newark) Sunset Rotary. Created 23 years ago by the Sunrise Rotary Club the event was held as a benefit for the Rotary Tri-City Clinic. Clinics for uninsured residents were held regularly and staffed by volunteer physi-

continued on page 13

PHOTOS BY LYNN KAO

Mission San Jose (MSJ) Chamber of Commerce invites you to the 13th annual "Olive Festival" on Saturday, October 4 on the Dominican Grounds behind the Historic Old Mission San Jose Museum. Don't miss the fun at this event that features food, live music, cooking demonstrations, wine tasting, arts and crafts, entertainment, kids' games, drawings, prizes and a Porsche car show. Live music will be provided by The Canyon Band, The Squeaks, and The Chops Big Band.

Sample a variety of olive-inspired creations from various vendors, including organic olive oil, olive oil soap, and olive-oil based skin cream among others. Olivas de Oro; Big Paw Olive Oil; Zubrub; Fandango Olive Oil; Nan's Gourmet Foods; Trabia Farms; Olivina, LLC, G Service; Sadeg Ranch/Moonshadow Grove; Apollo Olive Oil; D'Oliva Olive Oil; and Zeetoon will be on site offering their products. Whole Foods will conduct cooking demonstrations at the event.

INDEX	Classified32
Arts & Entertainment 23	Community Bulletin Board 35
Bookmobile Schedule 24 Business	Contact Us

By Sara Giusti PHOTOS BY NEWARK CHAMBER OF COMMERCE

Summer may be over, but early fall knows how to have a good time, too: Oktoberfest is right around the corner, with events commemorating this German and Bavarian celebration in the Tri-City area.

One of the world's largest celebrations, Oktoberfest's roots lie in romance (and not just love for beer). A little over 200 years ago, Crown Prince Ludwig, later King Ludwig I, was marrying Princess Therese of Saxe-Hildburghausen on October 12, 1810 in Munich, Germany. Munich's residents were invited to celebrate with the royal family. Everyone from townsfolk to the royal family had so much fun that they decided to celebrate again

continued on page 13

907	
It's a date23	Public Notices40
Kid Scoop 19	Real Estate18
Mind Twisters20	Sports
Obituary	Subscribe09
Protective Services 37	

Flu Vaccines Provide Protection for the **Whole Family**

Washington Urgent Care and Washington Township Medical Foundation Clinics Now Offering the 2014-2015 Flu Vaccine

hile the Ebola virus outbreak in Africa dominates current headlines, people throughout California and across America should be aware that influenza viruses can be deadly, too. The 2009 H1N1 flu pandemic, for example, caused up to 18,300 deaths in the United States, according to the Centers for Disease Control and Prevention (CDC).

The flu is a contagious respiratory illness that is spread mainly by droplets made when people with the flu cough, sneeze or talk. Even in a non-pandemic year, a lot of people can die from the flu, usually because of secondary complications, such as pneumonia or complications of chronic medical problems. The CDC recommends a yearly flu vaccine as the first and most important step in protecting against flu viruses.

"The best way to avoid getting the flu is to get vaccinated each year," says Dr. Dianne Martin, and infectious disease specialist and co-chair of the Infection Prevention and Control Committee at Washington Hospital.

"Flu vaccines must be administered on a yearly basis because a person's immunity

declines over the course of a year," she explains, "Also, flu viruses often change from year to year, so vaccines created for flu viruses circulating last year may not provide protection against this year's viruses. Flu research experts must pick which viruses to include in the vaccine many months in advance in order to produce and deliver the vaccine on time, so there's always a chance that there will be flu viruses in circulation that don't precisely match those in the vaccine. Still, vaccination with one flu virus can sometimes provide protection against different but related viruses, providing some protection against the flu. In addition, the more consistent people are about getting a flu vaccine every year, the better their overall immunity to influenza will be."

The upcoming season's flu vaccine will protect against the influenza viruses that research indicates will be most common during the season: an H1N1 virus, an H3N2 virus and an influenza B virus. Some of the 2014-2015 flu vaccines also protect against an additional influenza B virus.

The CDC is recommending flu vaccinations this year for everyone over the age

protect yourself and your family by getting vaccinated. The flu vaccine is available now at The Washington Urgent Care Clinic (Every day from 8 a.m. to 8 p.m. No appointment is necessary. \$20 cash discount or courtesy billing to most insurances. Located in the Washington West Building at 2500 Mowry Avenue, Suite 212, in Fremont. For more information, call (510) 791-2273) and all Washington Township Medical Foundation Primary Care clinics (Walk-ins are welcome. There is a \$20 charge for private pay or the patient's insurance will be billed. For more information, go to www.mywtmf.com or call (510) 791-1000).

of 6 months. Because children younger than 6 months are too young to be vaccinated, the people who care for them should be vaccinated instead. The flu shot given during pregnancy has been shown to protect both the mother and her baby (up to 6 months old) from flu. Vaccinations also are important for health care workers and other people who live with or care for high-risk people.

"There are different flu vaccines available for people of different ages," Dr. Martin notes. "For example, there is a nasal spray vaccine that is approved for people between the ages of 2 years and 49 years. (The nasal spray vaccine should not be given to women who are pregnant.) Also, there is a higher-dose flu shot for people over age 65 because their immune systems often aren't as strong as younger people's. There is even a new vaccine available for

people with egg allergies that is not made using eggs.'

Some people who have had Guillain-Barré Syndrome (a severe paralyzing illness, also called GBS) should not get the flu vaccine, but others who have had GBS might be able to get the vaccine. If you have ever had GBS, talk to your doctor about whether you should receive a flu vaccine.

Vaccination of people who are at high risk for developing serious complications from the flu is especially important. The CDC notes that some of the people considered to be at high risk include:

- Children under age 5 and especially those under 2 years old
- People over age 65
- Pregnant women
- Native Americans

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	09/23/14	09/24/14	09/25/14	09/26/14	09/27/14	09/28/14	09/29/14	
00 PM 00 AM 30 PM	Keeping Your Heart on the Right Beat	Eating for Heart Health & Blood Pressure Control	Community Based Senior	Raising Awareness About	Diabetes Matters:Top Foods for Heart Health	Voices InHealth:The Greatest Gift of All	Sports-Related Concussions	
30 AM 0 PM 0 AM			Supportive Services	Stroke		Reach Your Goal: Quit Smoking		
UAM	Do You Have Sinus	GERD & Your Risk of			Diabetes Matters: Manage Your Diabetes SMART		Diabetes Matters: Dietary Supplements: What You	
0 PM 0 AM	Problems?	Esophageal Cancer	Keys to Healthy Eyes	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rater	Goal Setting	Lunch and Learn:Yard to Table	Need To Know	
0 PM 0 AM								
0 PM 0 AM	Learn How to Eat Better!	Washington Township Health Care District	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Washington Township Health Care District	Diabetes Matters: Research:Advancing Diabetes Management	Deep Venous Thrombosis	Washington Township Health Care District	
0 PM 0 AM 0 PM 0 AM	Diabetes Matters: Diabetes Update 2014: What's New?	Board Meeting September 10th, 2014	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	Board Meeting September 10th, 2014	Superbugs: Are We Winning the Germ War?	Diabetes Matters: Key To A Healthy Heart with Diabetes	Board Meeting September 10th, 2014	
0 PM 0 AM	Diabetes Matters:	From One Second to the Next	Movement Disorders,	Get Back On Your Feet: New Treatment Options for Ankle Conditions			The Weigh to Success Keeping Your Heart on the Right Beat	
0 PM 0 AM	Diabetes Viewpoint	Inside Washington Hospital: Stroke Response Team	Parkinson's Disease, Tremors and Epilepsy	Living Well with Diabetes:	Shingles	Alzheimer's Disease		
0 PM 0 AM	Inside Washington Hospital: The Green Team	Diabetes Matters:Top	Inside Washington Hospital: Rapid Detection of MRSA	Overcoming Challenges	Important Immunizations			
0 PM 0 AM	Acetaminophen Overuse Danger	Foods for Heart Health	How to Maintain a Healthy Weight: Good Nutrition is Key	Diabetes Matters: Partnering with your Doctor to Improve Control	for Healthy Adults	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Meatless Mondays	
0 PM 0 AM	Deep Venous	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Diabetes Matters: Manage Your Diabetes SMART	Voices InHealth: Cyberbullying - The New			Get Back On Your Feet: New Treatment Options for Ankle Conditions	
O PM O AM	Thrombosis	Lunch and Learn:Yard to Table	Goal Setting	Schoolyard Bully	Washington Township Health Care District	Washington Township Health Care District	Skin Cancer	
0 PM 0 AM 0 PM 0 AM	Cough and Pneumonia: When to See a Doctor	Diabetes Matters: Dietary Supplements: What You Need To Know	Superbugs: Are We Winning the Germ War?	Important Immunizations for Healthy Adults	Board Meeting September 10th, 2014	Board Meeting September 10th, 2014	Diabetes Matters: Diabetes Update 2014: What's New?	
0 PM 0 AM				Voices InHealth: Radiation Safety	From One Second to the Next	Latest Treatments for Cerebral Aneurysms	Voices InHealth:	
0 PM 0 AM	Washington Township Health Care District	Alzheimer's Disease	Washington Township Health Care District	Sports-Related	Inside Washington Hospital: Washington Township Center for Sleep Disorders	,	- Cyberbullying - The New Schoolyard Bully	
0 PM 0 AM	Board Meeting September 10th, 2014		Board Meeting September 10th, 2014	Concussions	How to Maintain a Healthy Weight: Good Nutrition is Key	Learn How to Eat Better!		
0 PM 0 AM		Diabetes Matters: Research:Advancing		Keeping Your Heart on the	What Are Your Vital Signs Telling You?	Do You Have Sinus	Heart Irregularities	
00 PM 00 AM	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Diabetes Management	Your Concerns InHealth: Vitamin Supplements	Right Beat	Do You Suffer From Breathing Problems? Chronic Obstructive	Problems?	How to Prevent a Heart	
30 PM 30 AM	The Weigh to Success	Hip Pain in the Young and	Your Concerns InHealth:	Heart Healthy Eating After	Pulmonary Disease or Asthma	Movement Disorders, Parkinson's Disease,	Attack	
00 PM 00 AM		Middle-Aged Adult	Senior Scam Prevention	Surgery and Beyond		Tremors and Epilepsy		
30 PM 30 AM	Shingles	Inside Washington Hospital: The Emergency Department	Voices InHealth:The Legacy Strength Training System	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Eating for Heart Health & Blood Pressure Control	Inside Washington Hospital: Washington Township Center for Sleep Disorders	Diabetes Matters:Top Foods for Heart Health	

Pilot Project Focuses on Good Hand Hygiene

Washington Hospital Dramatically Improves Compliance in One Month

lean hands are the single most important factor in preventing the spread of pathogens and antibioticresistant microbes in the health care settings. This is critical because the Centers for Disease Control and Prevention estimates that nearly 2 million patients in the United States get an infection during their hospital stay every year.

"Good hand hygiene can significantly reduce the number of infections in the health care setting," said Mary Bowron, senior director of Quality and Resource Management at Washington Hospital. "That's why we are so intensely focused on reaching 100 percent compliance with hand hygiene protocols."

Bowron added that one of the factors also impacting infection rates in the health care setting is the rise of infections that are resistant to antibiotics at a time when new antibiotics are not being discovered or formulated. That makes good hand hygiene even more critical.

The Joint Commission adopted hand hygiene compliance as one of its goals in 2003. The Joint Commission accredits and certifies health care organizations and programs in the United States. Joint Commission accreditation and certification is recognized nationwide as a symbol of quality that reflects an organization's commitment to meeting certain performance standards.

In 2010 the Joint Commission launched its Targeted Solutions Tool to guide hospitals through a step-by-step process to accurately measure their organi-

Washington Hospital staff is committed to patient care and safety, including good hand hygiene. Patients are also encouraged to ask their family and visitors to wash their hands before entering and upon leaving

zation's actual performance, identify their barriers to excellent performance, and direct them to proven solutions that are customized to address their particular barriers.

Last April Washington Hospital participated in an international Joint Commission pilot initiative using the Targeted Solutions Tool to improve hand hygiene compliance. In just one month, hand hygiene compliance increased 63 percent at Washington Hospital compared to the national average of 34 percent.

"With the right protocols in place, we were able to improve hand hygiene compliance to nearly 100 percent," Bowron added.

"The Targeted Solutions Tool helped us identify some of the barriers to compliance so we could make improvements."

Tool Hits the Target

Bowron said accountability is key to improving hand hygiene compliance. The Targeted Solutions Tool helped Washington Hospital set up a system of accountability, both at the individual level and organization-wide.

The hospital set a goal of 100 percent compliance with hand hygiene protocols and zero tolerance for non-compliance. The protocol requires hospital staff to cleanse their hands with alcohol-based

foam, gel, or soap when entering and exiting patient care areas, including a patient's hospital or exam room.

The pilot program components included analyzing the root causes of non-compliance, an accurate performance assessment of hand hygiene practices, real-time feedback, training, educational and interactive tools, and targeted solutions. During the 12-week pilot project, coaches actively intervened when hand hygiene non-compliance was observed in order to understand the root causes of non-compliance.

The Targeted Solutions Tool helped to identify some of the barriers to compliance. For example, some of the handwashing equipment was not in a convenient location.

"Staff at all levels of the organization are committed to continually improving patient care and safety, including good hand hygiene," Bowron said. "We will continue to focus on this issue and measure our performance over time."

Bowron added that patients and their loved ones also have a role to play when it comes to good hand hygiene. She said they should not be afraid to ask health care providers if they have washed their hands.

"Patients should also encourage their family and visitors to wash their hands before entering and upon leaving their hospital room," Bowron added. "Hands spread disease, so it's important for everyone to practice good hand hygiene for better health."

For more information about Washington Hospital, visit www.whhs.com.

Ask the **Doctor**

Should I worry about too much TV for my child?

This is an ongoing column in which Dr. Mary Maish answers your health related questions. Please submit your questions by email to: askthedoctor@whhs.com

Dear Doctor,

When my five-year-old son goes to his friend's house he watches a lot of TV. I have read that this is not good for his brain. Is this something I need to worry about?

Dear Reader,

Yes, you should worry about this! Due to its negative effects on brain development, the American Academy of Pediatrics recommends that children under the age of two should not be exposed to TV or any electronic media. Moreover, children under the age of 11 who watch one hour of TV each day are more likely to develop ADHD, obesity, sleep disorders and aggression. Brain development during the first 18 years is critical to rational thinking and can be stunted by too much exposure to electronic media. Interestingly, but not surprisingly, reading to your children is the single best thing you can do to help your child's brain develop in a healthy manner. Maybe the next time your son goes over to play at a friend's house send him along with a good book. Perhaps he could engage his friend's parent to read to him instead. After all, who could refuse a story to a five-year-old!

Dear Doctor,

Is it true that surgery causes cancer to spread all

Dear Reader,

The surgical removal of cancer is a complex endeavor but one that seeks to contain the disease, not spread it. In most cases, surgery alone will not cause cancer to spread. In some circumstances where containment of the tumor is not possible, there can be some spillage of cancer cells that can make it appear as though it has spread. If there is spread of cancer after surgery, the cancer was very likely to have been there in an undetectable form. The stress of surgery can depress the immune system allowing these microscopic cells to grow.

Mary S. Maish, M.D

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as

the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

'Think Pink' Celebrates Breast Cancer Awareness, **Education and Survivorship**

Save the Date: Washington Hospital's "Think Pink" event will take place on Tuesday, October 14 from 5 to 7:30 p.m. Wear pink and join us for an evening of education, lectures and fun! The free event will take place inside the tent atrium at Washington West (2500 Mowry Avenue) in Fremont. Register online at whhs.com or call (800) 963-7070.

If you're out and about on Tuesday, Oct. 14, especially in the area of Washington Hospital, expect to see PINK. It's the Hospital's sixth annual "Think Pink" community event for breast cancer awareness and breast health education. That day, women—and men—are encouraged to wear pink and come to a fun and informative evening of education and presentations.

The event is free and open to the public. You'll hear the latest on a range of useful and informative issues, including:

- Updates on the Breast Cancer Risk Factor Screening Assessment
- · Long term breast cancer survival
- Body Mass Index and its link to breast
- cancer: How to eat for your health "Breast cancer is one of the most

common cancers among American women. About one in every eight women will be diagnosed with the disease," said oncologist Vandana Sharma, M.D. Dr. Sharma is medical director of the Hospital's Oncology and Cancer Genetics Programs.

"With these numbers, it is likely that most woman will be touched by breast cancer, either because of personal experience or because they know someone who has breast cancer. In addition, more than 2,000 men are also diagnosed with the disease every year."

The good news is, when caught early, breast cancer has a 98 percent survival rate, reports the American Cancer Society.

"Think Pink is a reminder that early detection saves lives," Dr. Sharma emphasized. "Washington Hospital's event is geared for the community to give people an opportunity to meet physicians and other staff members who care for breast cancer patients."

The Oct. 14 event will take place from 5 p.m. to 7:30 p.m. in the Tent Atrium outside the Washington West building next to Washington Hospital at 2500 Mowry Ave. in Fremont.

To register, go online to www.whhs.com and click on Community Connection, then Community Education Schedules. Or, call (800)

The event's first hour will be devoted to a health fair, including informational booths on a range of breast cancer-related topics. A program of expert speakers is scheduled to begin at 6 p.m. In addition to Dr. Sharma, speakers will include surgeon William Dugoni, M.D., medical director of Women's Health Programs for Washington Township Medical Foundation, and radiologist Mimi Lin, M.D. All three doctors are members of Washington Hospital's

medical staff. Another featured speaker will be registered dietitian Kimberlee Alvari, director of the Hospital's Food and Nutrition Services department, who will talk about the link between breast cancer and nutrition.

One theme for the evening will be "breast cancer survivorship." According to the American Cancer Society, more than 2.8 million Americans are breast cancer survivors.

"I'll talk about living with and coping with a history of breast cancer," explained Dr. Sharma. "This includes understanding the issues—psychological as well as physical—that women may encounter during and after breast cancer treatment."

Learn more

To find out more about breast cancer and breast health, come to Washington Hospital's free "Think Pink" event on Tuesday, Oct. 14 from 5 p.m. to 7:30 p.m. (See registration information above.) For more information about Washington Hospital's nationally accredited Washington Women's Center, go to www.whhs.com.To learn more about breast cancer, visit www.cancer.org, the web site of the American Cancer Society.

Your Gateway to a Career in Technology

Ohlone College's Computer, Networks, and Emerging Technology (CNET) program offers a scope and depth greater than most Bay Area community colleges.

Ohlone's full-time faculty and strong adjunct faculty have built a program to offer key training in the areas of networking and Information Communication and Technology (ICT). These fields not only promise continued job growth, but will continue to evolve and grow in the future as the capability of technology grows. Stu-

dents in Ohlone's CNET and ICT program receive the training and the foundational start that is needed to successfully embark on a career in the ever-changing fields of technology which are in high demand in the Silicon Valley.

In the ICT program students can study Linux, an omni-useful operating system that is used in many mobile devices such as Android smartphones and tablets, or Unix another open source operating system used in multiple commercial applications. They can also master VMWare (software that connects users to the cloud), EMC Cloud Storage, or Citrix, which go hand-in hand with cloud computing and virtualization. Other company-specific certification training that will make students instantly employable include Oracle Database, Cisco Networking, and Microsoft Operating System each of which allow students to work for a multitude of employers in the Silicon Valley. In addition, at least eight other departments at Ohlone teach ICT-related topics, such as Multime-

dia, which offers a Mobile Apps Development certificate, and Geographic Information Systems, demonstrating the versatility of the ICT field.

Ohlone's CNET department incorporates a variety of training formats to help provide flexibility and accessibility for students. Meeting the demand for a highly skilled ICT workforce is critical not only for information technology employers, but a wide range of other industries and Ohlone College is bridging that gap.

Building Partnerships and Expanding Opportunities in the Tech Sector

Professor Richard Grotegut is an innovator and visionary educator who has advanced technology education for Ohlone College students. Through his tireless efforts, and the grant funds he has acquired, he has developed educational partnerships in the region to expand Information Communication Technology (ICT) education and career options. Winning multiple awards during his tenure at Ohlone, Professor Grotegut has been a full-time faculty member at Ohlone since August of 1998. In that time, he established Ohlone as one of the first Cisco Networking Academies, eventually advancing it to become a Regional Training Academy, where Ohlone trains other colleges to teach Cisco systems. He was

tion of the Cisco Networking Academy, for his impact in "educating the builders of the networked economy."

Among many grants he received, this year brought \$2 million in Career Technical Education funding, shared with high schools and adult education programs across Silicon Valley. For

Ohlone, the funding resulted in new equipment

for the Geographic Information Systems pro-

gram and labs.

later honored at the 10th anniversary celebra-

Another grant provided training for Deaf faculty member Jason Kulchinsky to attend the Train-the-Trainer session during Cisco Acad-

emy's Intro to Networks course this summer. Jason is now teaching Deaf students enrolled in the course, developing a career pathway for those students.

Grotegut has been called on for his expertise to develop standardization in ICT education across the region. He has been involved in building career pathways for students from as early as junior high school, bringing them to the college for workshops to show them the possibilities available in this career path. He continues to push boundaries, combining resources and expertise in order to develop a diverse, well-trained local workforce that meets the needs of employers in the technology sector and to increase the career success rate of Ohlone College students.

PROFESSOR DANIJELA BEDIC BABIC

Breaking Barriers

Blazing the trail for women entering the IT field is Ohlone College's full-time CNET faculty member, Danijela Bedic-Babic. Professor Bedic-Babic is an exceptional role model for women interested in entering the world of computers and technology once occupied predominantly by men. As a full-time faculty member in the CNET department, her presence in the classroom is encouraging to female students who see no barriers to pursuing their goals of a career in the field of computer technology.

This April, Professor Bedic-Babic attended the Girls in ICT Day hosted by Cisco at their San Jose campus. There, her audience consisted of over 30 female students from Irvington High School. Professor Bedic-Babic provided information on ICT career pathways, including educational and career training options beyond high school and what classes to take in college. Professor Bedic-Babic also shared information on her experience working as a Network System Analyst prior to teaching.

Professor Bedic-Babic holds a five-year university degree from Faculty of Electronic Engineering and Computing of Zagreb University in Croatia and has been at Ohlone College since January 2010.

Breaking News

Careers in Broadcasting Are Accessible Now

ant a job in television or film? Ohlone College's Department of Broadcasting in Film, Television, and Internet equips students with the skills needed to excel in broadcasting careers. "The faculty we hire are industry professionals I've worked with or known throughout my professional career in broadcasting," says Department Director Gary Kauf. "Our studios are equipped with professional-grade television equipment, to give students real, hands-on experience and to train them in up-to-date methodologies in the television and film industries."

Ohlone not only invests in professional faculty but also in state-of-the-art industry standard equipment. Within the past two years Ohlone College invested in an HD upgrade for the television studio. Video is shot in HD on Sony XD cameras and editing is done on Final Cut Pro and Edius. A brand new Sony switcher (a device used to create visual effects) in the television studio is the little brother of the switcher that was just installed in the 49ers' new Levi Stadium.

The TV Broadcasting department's strategy is working! Students who have completed the Ohlone College's broadcasting programs are working all over the country in multiple roles. In Northern California alone, Ohlone Broadcasting graduate, Betty Yu is a reporter at KPIX-5; Azemith Smith is a reporter at KTVU-2; Dan Rubin is a reporter at KRON-4; and Jessica Yu is an anchor in the Monterey-Salinas area. Other Ohlone graduates are working as reporters and producers at stations across the country.

In film, many Ohlone graduates are working with industry leaders. The list of alumni working in the industry includes Erin Tomasello, a casting director in Hollywood; Kyle Womack, who works for Paramount; Beatrice Alquiera, working for Star Trek films; Julie Tadeo at Showtime; and Jeremy Protz at Hoff Productions. A list of Ohlone Broadcasting graduates now working professionally is posted on the bulletin board in Ohlone's TV Center and can also be viewed online at www.ohlone.edu/tv/alumni.html.

Upcoming Events:

Psychology Club Speaker Series Dr. Nancy Segal

"Twins Raised Apart: The Science Behind the Stories" Friday, October 10, 7:00pm Smith Center at Ohlone College Tickets: smithcenter.com

Smith Center Presents! Adam Neiman, Pianist

Performing the

Complete Études-tableaux
of Sergei Rachmaninoff

Saturday, October 18, 8:00pm

Smith Center at Ohlone College

Tickets: smithcenter.com

Ohlone College Theatre Department

Dracula
Opens on Halloween!
October 31- November 15
Thursday - Sauturday, 8:00pm
(ASL Interpreted November 7)
Smith Center at Ohlone College
Tickets: smithcenter.com

continued from page 2

Flu Vaccines **Provide Protection** for the Whole Family

- People who are morbidly obese (Body Mass Index of 40 or greater)
- People with chronic health conditions such as diabetes, lung disease, asthma, heart disease, liver
- People younger than age 19 who are receiving long-term aspirin therapy

"People who have a weakened immune system because of diseases such as cancer and HIV are also at high risk for complications," Dr. Martin cautions. "Cancer patients who are undergoing chemotherapy treatment should consult with their oncologist to find a window of time that is appropriate for receiving a flu vaccine. The flu can easily put these patients in a very dangerous situation."

Symptoms of the flu may include:

- Fever
- Cough
- Sore throat
- Runny or stuffy nose
- Body aches
- Headache
- Chills
- Fatigue

People infected with the flu may have respiratory symptoms and body aches or headaches without a fever. Some people, particularly children, also may experience vomiting and diarrhea.

"If you do get sick with the flu, you should stay home and seek medical treatment as soon as possible," Dr. Martin says. "Don't go shopping or to work and spread it to your colleagues or other people, and don't send a sick child to school. You can treat the symptoms of the flu with over-the-

Family & Internal Medicine

39141 Civic Center Dr. #130

33077 Alvarado-Niles Rd.

Union City, CA 94587

6236 Thornton Ave. Newark, CA 94560

Civic Center*

(510) 248-1680

(510) 248-1500

(510) 248-1860

Warm Springs

(510) 248-1065

46690 Mohave Dr.

Fremont, CA 94539

Newark

Nakamura

Fremont, CA 94538

INTERNAL MEDICINE

38690 Stivers St. #A Fremont, CA 95436 (510) 248-1026

OB/GYN Washington Women's

2299 Mowry Ave., #3C Fremont, CA 94538

CHILDREN

Fremont, CA 94538 (510) 248-1800

*Appointment required at

For more information about

these drugs within the first 72 after the onset of symptoms." disorders and kidney disorders Although seasonal flu activity usually peaks in January or later, flu season can begin as early as Octo-

ber. Because it takes about two to four weeks to develop immunity after vaccination, the CDC recommends getting vaccinated as early in the fall as possible.

counter medications. There also

available that can reduce the sever-

duration, but it's important to use

ity of the illness and shorten the

are prescription antiviral drugs

"In California, the flu season generally starts a little later than in colder parts of the country, so people here could wait until early October to get vaccinated unless they will be traveling to someplace like New York," Dr. Martin says.

"There also are other steps you can take to avoid catching the flu, including washing your hands often with soap and water and trying to avoid close contact with sick people. Getting a flu vaccine, however, is really the best protection for you and the people you love."

The flu vaccine is now available.

The Washington Urgent Care Clinic is offering flu vaccines every day from 8 a.m. to 8 p.m. No appointment is necessary. \$20 cash discount or courtesy billing to most insurances. Urgent Care is located in the Washington West Building at 2500 Mowry Avenue, Suite 212, in Fremont. For information, call (510)-791-2273.

Flu vaccines also are available at all of the Washington Township Medical Foundation Primary Care clinics. Walk-ins are welcome. There is a \$20 charge for private pay or they will bill patients' insurance. For more information, go to www.mywtmf.com or call (510) 248-1000.

Health Specialists

(510) 248-1470

Pediatrics

39500 Fremont Blvd. #100

Civic Center location only

flu vaccinations and flu prevention, visit www.cdc.gov

2557 Mowry Ave., #12 Fremont, CA 94538 (510) 248-1550

INTERNAL MEDICINE

Climate Crisis:

Are we there yet?

SUBMITTED BY DORSI DIAZ

Dr. Guy McPherson, Author, Lecturer, Eco-Biologist and Emeritus Professor from the University of Arizona, has been connecting the dots of climate science for over 10 years and writing on the topic since 2006. He hosts a radio show and blog called "Nature Bats Last." His tireless research leads him to believe that "our civilized way of life" is creating rapid changes to climate and habitat and this is bad news for most species on Earth, including Humanity. The warming of oceans and atmosphere, and melting ice and methane releases are all working together to create runaway climate change that will affect every aspect of our lives.

Dr. McPherson will be speaking at the Sun Gallery in Hayward on Monday, September 29.

Climate Crisis: Are we there yet? Monday, Sept 29 7 p.m. Sun Gallery 1015 E St, Hayward Info: Peter.Melton3@gmail.com (510) 581-4050 www.sungallery.org

East Bay Hand & **Plastic Surgery Center**

Page 5

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery

- Tummy Tuck
- Breast Lift
- Breast Augmentation
- Breast Reduction
- . Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

- The Practice would like to welcome our new Esthetician Marlo. Marlo comes to us with over 10 years' experience, with expertise

in treatments which include antiaging, acne, microdermabrasion, dermaSweep, HydraFaciel, deep pore cleansing and customized chemical peels. Her passion for patient satisfaction is what makesher shine.

Please call for appointments for treatments or skin care consultations

We now also carry the fabulous Skinceuticals skin line

Complimentary Cosmetic Consultations

Please prepare for an hour of being educated

in the procedure that interest you most

ANNOUNCEMENT

SUMMER FIXES IN FALL

 Injectables which include: Botox & Juvéderm Call today to start repairing skin from summer sun damage Including:

> Hyperpigmentation, dehydration and other fixes your skin may need.

> > UNBEATABLE PRICE OF \$150 FOR LATISSE 5ML

All injections done by Dr Kilaru A Board Certified Plastic Surgeon Exp. 9/30/14

We are part of the **Brilliant Distinctions Program**

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

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

510-791-9700

facebook

39141 Civic Center Dr. #110, Fremont

Adult Cleaning, Exam with Necessary x-rays and Consultation -(\$394 value) Not valid with other offers

new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment \$59

> (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Smile Plus

Hema Patel, D.D.S. * invisalign 510-796-1656

www.smileplusdentistry.com

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

Non surgical procedure in less than one hour

BEFORE

California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

www.cccma.org Call Today Open Monday - Friday

AFTER

510-796-0222 MOST INSURANCE ACCEPTED Now performing non surgical procedure in less than one hour, which can help reduce these symptoms. Early detection and treatment is crucial. UNSIGHTLY VARICOS VEINS

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS LEG SWELLING OR HEAVINESS VEIN ABNORMALTIES

ASH JAIN, M.D, FACC BOARD CERTIFIED

INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion"

Tension Headaches **Neck Pain** Pinched Nerve

Back Pain Foot/Arch Pain Wrist Pain

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING

ACTIVE RELEASE TECHNIQUE (ART)

MUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy /// You are Happy Call today 510-475-1858

Our goal is to

help every patient achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Finalists selected in song contest

SUBMITTED BY IVY WU

Fremont Unified Student Store is honored to work with Fremont Unified School District (FUSD) to put together this District Song Contest. Three finalists have been chosen from the many entries submitted:

"There's Something for You" by Irvington High School, (Geeta Shankar and Hannah Lee)

"FUSD" by Mattos Elementary School, (Eden Mercado)

"42 Schools" by Oliveira Elementary School, (Ms. Christine Wilson's class)

The winner will be announced, during the FUSD Board Meeting at 4210 Technology Drive, on Wednesday, October 8, 6:30 p.m. A \$500 award will be presented to the student/staff who won and to the school they attend (\$250 for participant plus \$250 for the school).

Ace Animal Hospital

Walk - Ins Welcome We are here to provide the best pet care We care for the one's who cannot speak for themselves

Dental Cat Only \$149 Dog Only \$199

Blood work &

Tooth Extration Extra

★ Senior Discounts Vaccination Clinics Tues & Thurs FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

With Coupon

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

BUTCH'S AUTOMOTIVE INC

Dedicated to Quality Repairs with Personal Service

ACE Master Auto Technician BUTCH'S AUTOMOTIVE INC. Advanced Level Specialists 14 Year Dealer Experience 34 Year Auto Repair Experience

Stop in or Give us a Call!

510-793-9883

Sousa's Discount FOOD & LIQUOR 9AM to 9PM daily Largest selection of Portuguese

and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Largest selection of wine beer and portos from all over the world

Rombauer Chardonnay 750ml ONLY \$26.99 Cuvaison 2011 Chardonnay \$19.99

SILVA'S BAKERY

Large Sweet Bread Loaf Only \$4.99

Best Prices Grand Marnier 750 ml 🍴 **Bay Area**

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

Meet Bay Area Entrepreneurs and Business Leaders

SUBMITTED BY ALLIANCE FOR COMMUNITY DEVELOPMENT

▼ he "2014 Bay Area Capital Connections (BACC) Conference and Pitch Showcase: Funding Impact Entrepreneurs" event is just around the corner. Join the audience of entrepreneurs, investors, financing and business professionals, and others who want to build a more diverse and inclusive economy. Since 2006, the BACC Conference has brought together entrepreneurs, investors, advisors, business leaders, and startup resources from across the Bay Area and Northern California for the purpose of increasing access to capital for startups with diverse founding teams and companies focused on making a positive economic, environmental, and social impact.

Alliance for Community Development is pleased to announce the finalists for the pitch showcase at the BACC Conference on October 9 at Kaiser Center Auditorium & Lakeside Theater in Oakland. The entrepreneurs selected to pitch at the BACC Conference are making exciting contributions to the regional and national economy as well as delivering double and triple bottom-line benefits. The seven finalist companies demonstrate the talent and contribution diverse entrepreneurs bring to the Bay Area. Be there to show your support for these companies: Corellia Biosystems (Akwasi Apori, CEO); eHarvestHub (Alvaro Ramirez, CEO); Favalife (Hattem Nigma, CEO); International Breast Milk Bank (Glenn Snow, CEO); Ladada (Laura Moreno, CEO); Pollen (Binta Ayofemi, Founder); and Scrumpt (Bri James, CEO).

Learn from entrepreneurs experienced with crowd funding and hear how investors view the opportunities and pitfalls of crowd-sourced financing. A panel discussion on "Crowd Funding Opportunities and Pitfalls" will take place with the following

confirmed participants: Ari Eisenstat (CEO, DRÆM VENTURES); Katy Levinson (COO, Crooked Tree Studios); Brian Friedman (CEO, Loopd); Bill Reichert (Managing Director, Garage Technology Ventures); and Alisa Cordesius (Cause Manager, Indiegogo). Join Debra Beresini (CEO, Invencor) and Michael Dorsey (Managing Partner, The Westly Group) as they discuss "Funding and Financing for Impact Startups." Hear from entrepreneurs and the investors who funded them about what works and what doesn't when seeking seed and later stage funding from angel, venture capital and impact investors. Keynote speaker Sramana Mitra, Founder of One Million by One Million (1M/1M), will discuss "Envisioning an Inclusive Economic Future" and address questions such as: What does a more inclusive economy look like? Why is it important? How will we get there?

Advanced registration is just \$50; at the door price is \$75. To learn more about the event and to register, visit www.allianceforcommunitydevelopment.com. We have opportunities for sponsors and volunteers; contact Darlene Crane at info@allianceforcommunitydevelopment.com for more information. The event is sponsored by Pacific Gas and Electric Company (PG&E), U.S. Bank, and DRÆM VENTURES.

BACC Conference & Pitch Showcase Thursday, Oct 9 12 p.m. – 6:30 p.m. Kaiser Center Auditorium & Lakeside Theater 300 Lakeside Dr., Oakland info@allianceforcommunitydevelopment.com www.allianceforcommunitydevelopment.com Early Registration: \$50 Door Price: \$75 Student Fee (with valid student ID): \$30

California School for the Deaf and CHP win two national awards

SUBMITTED BY JULIE REMS-SMARIO

Recently, California Highway Patrol's Don't Text and Drive Public Service Announcement (PSA), 'Ghost," won first place at the Operation CARE conference in Salt Lake City. The PSA was a joint effort with California School for the Deaf (CSD), made possible by students, including Connor Baer, who graduated last June, and Brianna Dike, now a junior in high school, the PSA's main actors.

Operation CARE is about State Law Enforcement Agencies who have joined together to reduce human suffering on our highways, particularly during the national holidays. CARE stands for Combined Accident Reduction Effort.

The Ghost PSA also received the 2014 Public Affairs and Consumer Education (PACE) Award, awarded by the American Association of Motor Vehicles Administrators, in the internally-produced TV commercial or PSA category. The PSA will be posted on DMV's California

statewide website. "I am stunned, but I am thrilled the film crew's fabulous work is being recognized and that these awards will increase awareness on the national level and save lives," said Brianna Dike.

Connor Baer who is now a freshman at Gallaudet University said, "I'm humbled by these awards, but what is really important is to create awareness about the dangers of texting and driving. It was a very somber acting experience being the victim of texting and driving. It makes me realize that there are more important things in life, and the texting can wait."

CSD high school principals, Len Gonzales and David Eberwein released a statement on the school's behalf, "California School for the Deaf, Fremont, is very proud of our students, Brianna and Connor. Here at CSD, we value global citizenship highly and emphasize contributions back to the world community. Projects such as this are a perfect example of 'giving back' to the community."

Please share this Ghost PSA link to spread the Deaf youth's important message about the dangers of texting while driving:https://www.youtube.com/watch?v=eSL-Pt6pnuk

To learn more about the California School for the Deaf, visit www.CSDEagles.com.

Letter to the Editor

Opposition to Measure KK

The Masonic Home recently sent out a mailer with the title "The Facts about Measure KK". I think the title should have been "Misleading Facts", as what is stated in the flyer is misleading, at best.

At the core of Measure KK are the changes that the measure proposes for the General Plan and Hillside Area Plan. The Masonic Home is saying a lot in the flyer, but the only wording of the changes is what the voters are voting on.

The flyer says that the Measure is about "strengthening protections against hillside development." There is nothing in the changes that will add any additional protections to what is already in place. The Masonic Home is trying to sell the Union City Residents something that they already have.

The flyer says that the "measure sets strict limits on the height of buildings and the housing density." The only wording in the changes in regards to housing density is "low density." What defines low density is set by the City and not the measure. The only limit on building heights is "the City's height limits as set forth in the City's Zoning Ordinance." Again, this is set by the City and not the measure.

The flyer says that the measure "provides land for additional public park space, opens public access to the Dry Creek..." There is absolutely no wording in the changes that address any additional park space or public access to land.

The voters really need to read key wording of the measure and the exact changes it makes to the General Plan. The Masonic Home does not serve Union City residents by sending out misleading flyers that have misleading facts about the measure.

> **Timothy Swenson Union City**

Health & Safety Fair

SUBMITTED BY ZACH TIERNEY

Carlton Plaza of Fremont, a senior community offering independent living and assisted living, will be hosting a free Health and Safety Fair on Wednesday, September 24. Flu shots, blood pressure checks, blood sugar tests and other health services will be offered at the event.

Beacon Home Care, Accent Care, Care 2 Care and Premiere Pharmacy will each conduct special presentations and check-ups. Beacon Home Care will give a presentation on diabetes and nutrition information; Accent Care will hold a "Wobbly Walker" check-up and Care 2 Care will hold a senior care presentation.

> Free Health and Safety Fair Wednesday, Sept 24 1 p.m. Carlton Plaza of Fremont 3800 Walnut Ave, Fremont (510) 505-0555 www.CarltonSeniorLiving.com

Ohlone's high credit ratings result in taxpayer savings

SUBMITTED BY OHLONE COLLEGE

In August, Ohlone Community College District successfully sold its second installment of Measure G bonds - \$75M in Series B Bonds. The District received some of the highest ratings given to any public agency in the state of California from Moody's Investors Service and Standard & Poor's Rating Agency. The District was rated a Double A2 and Double A for the second issuance of Measure G bonds.

Because of the District's exceptional credit ratings and extremely favorable market conditions, the District received strong interest in our bonds from banks, money managers, and retail investors. As a result, the District achieved an excellent borrowing rate and an extremely low debt service repayment ratio of 1.94:1, well below the statutory maximum of 4:1. Ohlone College's consistently prudent management policies and resulting strong credit ratings provide the benefit of highly competitive interest rates on bond financings, representing an excellent deal for District taxpayers.

CERT Program asses

SUBMITTED BY EMERGENCY SERVICES OFFICE, CITY OF HAYWARD

The Hayward Fire Department is providing a free CERT (Community Emergency Response Team) Training Program which will consist of four evening indoor classes and one outdoor "hands on" skills class. Participants learn skills that will enable them to provide emergency assistance to their families and immediate neighbors as well as organize a neighborhood team response.

> Monday: Oct 20, Oct 27, Nov. 3, Nov 10 6 p.m. - 9:30 p.m. **Hayward City Hall** 777 B St, Hayward

Monday, Nov 17 (Skills Class) 6 p.m. – 9:30 p.m. Fire Station #6 1401 W. Winton Ave, Hayward

You must attend all five classes in order to receive certification. CERT training is for all City of Hayward and Fairview residents. Residential verification will be required during the final application process. You must be 18 years or older to sign up and a resident of the City of Hayward or the Fairview area.

Residents who are interested in this free training can sign-up by either calling: (510) 583-4948 or by visiting the Disaster Preparedness link: http://www.haywardca.gov/CITY-GOVERN-MENT/DEPARTMENTS/FIRE

/DISASTER-PREPARED-

NESS/ENGLISH/index.shtm

Kenneth C. Low, M.D. Steven C. Andersen, M.D. Sara S. Prasertsit, M.D. Carol Ann Ling, M.D. Specializing in Diseases of the Retina

Laser-Assisted Cataract Surgery

LenSx® Laser. Advancing every femtosecond.

- Enhances patient comfort
- A bladeless, advanced procedure
- Precise and predictable

510-794-0660

38707 Stivers St., Fremont

www.fremonteyecarephysicians.com

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

Expires 9/30/14

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 9/30/14

TRI-CITY VETERINARY HOSPITAL 510-796-8387

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

SUN -APPT. ONLY MON-SAT 8:30am-5:30pm

NO APPT. Necessary MON-SAT NEWPARK

Auto Service

Sundays By 9:00am - 4:00pm

Free diagnostic when work performed here

(510) 745-0100 39165 Cedar Blvd., Newark

SMOG CHECK

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra. Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires 9/30/14

PREMIUM OIL CHANGE

Includes new oil filter & up

to 5 qts. of 10w30 or 10w40 and vehicle inspection.

5w30 & 20w50 \$2.00 extra. Trucks,

With coupon only. Limited time offer.

• Tire rotation & break inspection • Top fluids & check

UPGRADE WITH: Oil system cleaner
 Oil additive

 Synthetic oil Vans, SUV's, & 4x4's \$5.00 extra. See disclaimer for more details.

Expires 9/30/14

\$5.00^{+Tax}

\$5.00^{+Tax}

\$15.00

\$5.00

\$35+Tax

ALIGNMENT SPECIAL

For 2 Wheels

For 2 Wheels

Most Car & Light Trucks. See disclaimer for more details. With coupon only. Limited time offer. Expires 9/30/14

BREAK SPECIAL

FREE BREAK INSPECTION & WRITTEN ESTIMATE

No obligation to have repairs done. Break prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer. Expires 9/30/14

30/60/90K MILE SERVICE

95* Does not include timing belt (Required on some cars).

Additional parts and labor for SUB's, Vans, & 4x4

STANDARD INCLUDES:

.Radiator drain & fill Replace air filter .Break inspection

Platinum Plugs additional. 6 & 8 cyl. Higher.

Replace oil/filter .Inspect belts and hoses .Transmission filter & gasket .Tire rotation/inspect CV Boots

See disclaimer for more details. With coupon only. Limited time offer. Expires 9/30/14

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES: Maintenance tune-up Replace PVC valve .Radiator drain & fill

.Replace fuel filter Balance tires Replace oil/filter .Break inspection

.Transmission filter & gasket .Tire rotation/inspection .Fuel injection service .Inspect belts & hoses

See disclaimer for more details. With coupon only Limited time offer. Expires 9/30/14

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust,

Transmission Services, Engine and Transmission Replacement

Prices apply to most cars & trucks.Add'l part & labor for SUV's,Vans, and 4x4's extra. Platinum spark plugs extra. Specials* not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra

SPOTTING COOLANT LEAKS

hen antifreeze leaks from a vehicle's cooling system, air replaces it. Although this may not seem to be problematic, air reacts with coolant to create a rusty brown substance that can clog a number of coolant-system components and passages. It is very important, therefore, to spot (and fix) coolant leaks. Bear in mind that not all coolant leaks result in puddles on the garage floor. Coolant may also escape into the combustion chamber as the result of a bad head gasket. Radiator caps and reservoir hoses may also be culprits. If the reservoir is empty, either the hose leading from the reservoir to the radiator may not be sealed or the

cap is bad, allowing air to enter the system.

Catching a small coolant leak early can be a simple fix. But if a leak is unchecked, it can cause big headaches, not to mention even bigger bills. That's why you should bring your car in for regularly scheduled maintenance at BAY STAR AUTO CARE right away. Our friendly technicians provide the preventative care that you need to catch coolant leaks before they start affecting your car's performance. Please call for an appointment today.

HINT: Radiator caps have two seals. One enables the radiator to expel coolant at high temperature and/or high pressure into the reservoir, while the other allows the vacuum created by a cooling radiator to pull coolant back from the reservoir.

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com

27 Tips to Drive Up the Sale **Price of Your Home**

Tri-City - Because your home may well be your largest asset, selling it is probably one of the most important decisions you will make in your like. And once you have made that decision, you'll want to sell your home for the highest price in the shortest time possible without compromising your sanity. Before you place your home on the market, here's a way to help you to be as prepared as possible.

To assist homesellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar." It tackles the important issues you need to know to make your home competitive in today's, aggressive market.

Through these 27 tips, you will discover how to protect and capitalize on your most important investment, reduce stress, be in control of your situation, and make the most profitable possible.

In this report you'll discover how to avoid financial disappointment or worse, a financial disaster when selling your home. Using a common-sense approach, you get the straight facts about what can make or break the sale of your home.

You owe it to yourself to learn how these important tips will give you the competitive edge to get your home sold fast and for the most amount of money.

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1023. You can call anytime, 24 hours a day, 7 days a week.

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

Auto Review

Kia K900: In the **Big Leagues Now**

By Steve Schaefer

≺he brand new Kia K900 is a full-size, rear-wheeldrive luxury sedan that plays in the big leagues, going grille-to-grille with the likes of the Mercedes-Benz S Class, BMW 7 Series, and Lexus LS

could at some point, be able to configure the screen exactly the way you want it.

The center screen is used for the climate, navigation, and the fabulous 900-watt, 17-speaker Lexicon premium audio system. It is not a touch screen, but works with the Driver Information Sys-

Over the past 22 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off

the transporter. He is a found-

ing member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

economy, with EPA numbers showing 15 City, 23 Highway, 18 Combined for the V8. I averaged about 17 mpg in mixed driving,

models. It does a great job of matching these class leaders right out of the gate. The K900 is quite attractive,

borrowing the expected proportions and styling cues of its competitors, while still looking original. While it's a real challenge to replicate the instant recognition of a BMW twin-kidney or Mercedes-Benz radiator grille, the Kia Tiger nose shape, decidedly upright and rounded, is beginning to express some identity.

The headlamps stretch way back on the front fenders, as is today's style and 16 LEDs stare out from under clear covers. There's a chrome vent ahead of the front doors, like on a Jaguar. The tail lamps curve around the sides as on most cars today. There is some side definition, but it's not too sharply drawn, just nice.

Inside is where the K900 really impresses. It is not a handmade car, but the quality of the leather, walnut, metallic trim, switchgear, seats, and headliner seems inspired by Rolls-Royce or Bentley. The leather and wood steering wheel is heated. Door surfaces above the armrests are all padded and stitched and look like leather, even if they are matching vinyl. The wood gleams, and the 12.3-inch instrument panel screen creates a totally faux set of handsome chrome-rimmed gauges, much like in a Jaguar.

These gauges work fine, but the best part is how they are "assembled" when you turn on the car. Two plain circles enter from stage left and stage right, bounce off each other, and then receive their markings. With this system, of course, anything can be shown, so it's possible that you

tem (DIS), through a center-console-mounted dial, as in a BMW or Audi. This takes a little getting used to, but eliminates a lot of looking and reaching.

Once I learned how to program audio presets I was happy using the system. Notable are the subtle little bar controls on the steering wheel spokes for the Bluetooth phone. When you hear the ring, just nudge it up slightly and you're talking. The handsfree voice commands that I used went smoothly.

The car is blissfully quiet and smooth, as you'd expect. I spent a lot of time on the freeway, but it is just as friendly in town. I had a chance to drive on a narrow, curving highway for a while and the K900 handled like a smaller car, feeling more agile than its 4,555 pounds. Steering has some feedback and feels natural.

You can select a 3.8-liter V6 or 5.0-liter V8 model. My tester had Kia's first V8, putting out 420 horsepower and 376 lb-ft. of torque, making for effortless acceleration with near silence inside the cabin. The downside is fuel

but some wide open freeway driving on the weekend got it up to nearly 23 mpg. The V6 delivers a 3 mpg improvement. Green vehicle numbers are 6 for Smog and 4 for Greenhouse Gas, pretty good for a large engine.

Naturally, as a top-level model, the K900 has everything imaginable for electronic safety. There is Blind Spot Monitoring, Lane Departure Warning System, and Rear Cross Traffic Alert. These all help you know where you are when moving in traffic and especially in a crowded parking lot. The system knows when you're approaching the car in front too quickly and warns you.

The V8-powered K900 starts at \$59,950. My tester had the \$6,000 VIP package, which adds a plethora of niceties, including extra coddling for rear-seat passengers, including the ability to recline. The driver's seat becomes much more adjustable. There's Surround View Monitor, which shows you various views of the car and its surroundings. Advanced Smart Cruise Control and Advanced Vehicle Safety Management add more electronic assistance.

The real issue here is whether buyers of large luxury sedans are too brand conscious to buy a Kia. By moving steadily upward from the modest 1994 Sephia through 21st century Optimas and Cadenzas, the Kia has been educating and enticing a wider and wider swath of the marketplace. Now, with the K900, Kia is going for the top, while adding premium cachet to the entire lineup.

What Rhymes With America BARE BONES staged reading

SUBMITTED BY BOB MILLER

The Douglas Morrisson Theatre (DMT) is excited to announce the first production in the 2014-2015 "Bare Bones" staged reading series: the West Coast premiere of "What Rhymes With America" by Melissa James Gibson, a quirky, poignant funnysad play about lost souls and the partially examined life. The play will have one performance, on Monday, September 29 at 8 p.m.

As the play begins, Hank and his teenage daughter, Marlene, stand on either side of a closed door. Hank is a bit of a sad-sack, his life is unraveling and he's trying hard to rekindle a relationship with Marlene. He's managed to blow up his 20-year marriage, owes his (almost) ex-wife \$183,000 and he's lost his

job as an economist at the university so now he's working as an extra at the opera house alongside cohort Sheryl, a frustrated actress. Hank is also awkwardly re-entering the dating scene with Lydia, an unsuccessful short-story writer who has just lost her father. These are the complicated and slightly odd, drifting characters that people the world of "What Rhymes With America.'

> What Rhymes With America Bare Bones staged reading Monday, Sept 29 8 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org. \$10/open seating

Expungements/Dismissals

Criminal Defense

Misdemeanors Defense Including DUI

Felonies Defense Including Domestic Violence

925-389-7023

John T. Nejedly Attorney at Law

nejedlyj@sbcglobal.net www.nejlegal.com

September 23, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

Letter to the Editor

Post Signs and enforce regulations

I have been told many times in the past that the City of Fremont cannot afford to post signs at all public parks displaying rules of usage. And, yes, signs are worthless without enforcement.

Despite the fact that our City representatives seem unapproachable outside council meetings and unresponsive to residents AT council meetings, we citizens of Fremont (via the council members we elected to act as our trustees) have just increased the salaries we pay our mayor and council members by approximately 58% and 40% respectively—and are now paying a salary to our City Manager and our City Attorney of over \$5,000 per WEEK each. We citizens can give our "elected trustees" an "annual" performance review only via the ballot box at election time.

Surely our elected trustees, sworn to act in CITI-ZENS' best interests, can now also afford to post signs at all our public parks stating rules of usage, as: "No Parking on Resident's Side of the Street", "No Smoking", "No Trespassing on Private Property", "No Horn Blowing", "Noise Abatement Enforced", and "No Dressing or Undressing In Private Automobiles Parked on City Streets".

Recreational users are wonderful people. Most desire to obey the law-when made aware of the rules governing places they merely wish to utilize for

recreational purposes. For the more obstinate, enforcement citations would be most helpful.

The City of Fremont, as well as its recreational users, is in violation of federal, state, county, and city codes. At \$5,000 per WEEK, I expect my city's manager to be required to enforce the rights of residents to "enjoyment of their homes"—not to restrict residential parking via "permit only" nor require a "hiking" fee in order to avoid such enforcement responsibilities. After all, our elected officials exist to "provide services to citizens"-not to tax and require fees to restrict use of those services to avoid fiscal and physical enforcement responsibilities.

As a solution to public recreational use problems, citizens should NOT be required to get a parking permit for access to their own neighborhoods. The City as a municipal corporation should provide parking or deny access for recreational use within its boundaries until adequate parking can be provided. The City of Fremont as a municipal corporation is susceptible to all the regulations and zoning rules by which federal, state, county, and local ordinances give residents the right to enjoyment of their own homes. Would Target or Safeway be allowed to use residential streets as parking lots for their customers?

Faye McKay, Fremont

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Leadership in Real Estate Knowledge Reliability, Accountability and Dependability First time home buyers **Investors** 1031 Exchanges

If Silicon Valley is not affordable, we can find you a reasonably priced residential or rental property in Tracy or Mountain House. These areas are growing and not as far as you may think!

Please call Jeevan Zutshi 510-589-3702

www.jeevanzutshi.com Jeevan@jeevanzutshi.com Face Book, Linkedin or Twitter

Broker License Number 01304502

Hayward to host major **ANTI-GRAFFITI** EVENT

SUBMITTED BY THE CITY OF HAYWARD

raffiti vandals be forewarned; some of the region's top blight-busters will be out in force in the City of Hayward on September 26. Sponsored by the nonprofit organization Stop Urban Blight and the City of Hayward, the fourth annual "Graffiti Masters" event will convene a wide range of anti-graffiti attendees at Skywest Golf Course for a full day of information sharing, networking and vendor demos.

Stop Urban Blight is a non-profit 501(c) (3) organization dedicated to the elimination of graffiti vandalism and reducing the money that cities, businesses and citizens are forced to spend dealing with this problem. The group's mission is to provide graffiti fighters with the opportunity to network with one another and provide education in the field of graffiti prevention, abatement and removal.

The Graffiti Masters event is aimed at police, prosecutors, graffiti abatement personnel, code enforcement, business and property owners, property managers and anyone else affected by graffiti vandalism. The event is one part conference, one part trade show and one part golf extravaganza.

The event will kick off with workshops and an open forum, followed by a scramble format golf tournament with more than \$20,000 in prizes, appetizers and awards. Allinclusive registration is \$99. Registration for non-golfers is \$59.

Fourth Annual Graffiti Masters Friday, Sept 26 Registration: 7:30 a.m. **Skywest Golf Course** 1401 Golf Course Road, Hayward www.thegraffitimasters.com \$99 all-inclusive/ \$59 non-golfers

■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

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

Dr. G. Sakhrani, DMD, CAGS, BOS.

510-793-0800 39572 Stevenson Place

Suite 125, Fremont

Se Habla Español

www.MissionHillsFamilyDentistry.com

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Denied Social Security

DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

1-888-972-3454

No Recovery

9/11 Candlelight Vigil

SUBMITTED BY MICHAEL L. EMERSON

On the evening of September 11, the City of Hayward and the Designer/Project Manager of the Hayward 9/11 Memorial put on a 9/11 Candlelight Vigil event to honor and remember the heroes of 9/11, local First Responders (Firefighters and Police), and Military Veterans. Held at the Memorial's location at the corner of Mission Blvd and D Street in downtown Hayward, the event also served to bring awareness of the Memorial's need for more donations, and to inform the community how to

donate towards building the Memorial. The Memorial is a 501(c) 3 charity. All donations are accepted and tax deductible. Donors can go to the Memorial's website and using PayPal make a donation for a small concrete brick paver for \$100 or a large one for \$150. In addition, four of the six benches are still available for donation sponsorship at \$5,000 each.

If the Memorial receives the needed funds, the goal is to build it in the summer of 2015 with dedication on September 11, 2015. So far, 75 percent of needed donations have been collected; the project only needs about \$50,000 more. Images of the Memorial, donation information, and other details of the Memorial can be viewed at: www.Hayward911Memorial.com

Subscribe today. We deliver.

TRI-CITY VOICE 39	39737 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								
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50							
Date:	☐ Check ☐ Credit Card ☐ Cash							
Name:	Credit Card #:							
Address:	_ Card Type:							
	Exp. Date: Zip Code:							
City, State, Zip Code:	_							
Business Name if applicable:	Delivery Name & Address if different from Billing:							
☐ Home Delivery ☐ Mail								
Phone:								

Authorized Signature: (Required for all forms of

ATP Acupuncture & Chinese Medicine Professors in USA, Europe & China

CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao, .Ac., C.M.D. Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs

Tui na massage

Senior Discounts

Exp. 9/30/14

Living Trusts

Deed

Personal Injury

Name Changes

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only Not good with any other offer

Limit one coupon per patient

I injured my back and I could

to ATP Acupuncture Clinic.

Amazingly 30-35 min. later

not walk to my car. I barely got

I was able to walk normally and

Disposable needles

- Acne, Eczema, Psoriasis
- Allergies/Asthma
- Anxiety/Depression
- Arthritis
- Bell's Palsy
- Cancer Support · Cardiovascular Health
- Carpal Tunnel Chronic Cough
- Detoxification
- Digestive Disorders
- Ears/Nose/Throat
- Fatigue/Stress Headaches/Migraines
- Infertility
- Insomnia Memory/Concentration
- Pain Management
- Smoking Cessation

Weight Loss

working again. Tsanko R., Fremont

a couple of days later a was

510-713-9086 230 Fremont Hub Courtyard

www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

NEWARK-FREMONT LEGAL CENTER

PROVIDING LEGAL SOLUTIONS

Buying/Selling a Business Contract Review & Drafting Divorce/Support/Custody Notary: On Site/Traveling Guardianship Landlord/Tenant

Restraining Orders

Small Claims Court Consulting Real Property, Leases Family Law Bankruptcy 7 & 13

Powers of Attorney Estate Planning/Probate

You will saves taxes, educes administration costs preserves assets and protects the people you love Call today

www.newark-legal.com 510-794-5297

38750 Paseo Padre Parkway, Ste A-4, Fremont

Process Payroll in

Features Employer Tax ePay Emp Returns eFile W2s/W3 Direct Deposit Initial Setup

Print Checks

Included Included Included Included Included Included

OlivePay Others More \$ More \$

& Quality Service

Accuracy Guaranteed Satisfaction Guaranteed Customized to your needs Flexible Service

Included Employee Access Call Now 510-344-6000

Next to BIG OTIRES

We have a Great location

OlivePayroll.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

for buyers and sellers Call Today 510-742-1447

www.autoswholesaleca.com 38623 Fremont Blvd., Fremont

BUSINESS

Two advisors at Fremont Bank awarded for excellence

SUBMITTED BY LAURA OWEN

Fremont Bank announced on September 15 that executive financial advisor Adam Nieto and financial advisor Susan Lyle were recognized and honored by Sorrento Pacific Financial, LLC, for their contributions to the investment services industry last month.

Nieto, a registered financial advisor affiliated with broker dealer and Registered Investment Adviser Sorrento Pacific Financial, LLC (SPF), was recognized for his abundant contributions to the investment services industry by being inducted into SPF's inaugural 2014 Hall of Fame. The ceremony was held as a part of the "Powered by Passion" 2014 Annual Conference

Adam Nieto

held by SPF and its sister company CUSO Financial Services, (CFS) in San Diego.

At this same conference, Susan Lyle, a financial advisor affiliated with broker dealer and Registered

Susan Lyle

Investment Advisor SPF earned the 2013 Silver Pacesetter award. The award honors the top producing registered representatives among hundreds of CFS and SPF credit union and bank programs.

DICK'S Sporting Goods now hiring in **Fremont**

Submitted by Amy Kreis

DICK'S Sporting Goods (NYSE: DKS), the largest U.S. based full-line omni-channel sporting goods retailer, has announced it is now hiring for a new store opening soon to Fremont.

DICK'S is looking for exceptional applicants, passionate about sports or the outdoors, to join the team at Pacific Commons (43923 Pacific Commons Blvd). Ideal candidates will draw on their personal experiences and in-depth knowledge to guide, inform and inspire customers.

Associates will benefit from competitive pay, store discounts and the opportunity to work with the best sports and outdoor brands. DICK'S typically staff its stores with approximately 50 fulltime and part-time positions, including management and associate positions, for a singlelevel store.

The new store is expected to open in fall 2014 and will feature athletic and outdoor apparel and footwear and the latest gear for team sports, fitness, camping, hunting and fishing.

Visit dickssportinggoods.jobs to learn more.

Spare Room opens at Cloverleaf Bowl

SUBMITTED BY BONITA RITONA

On August 31, 2014, an old favorite Fremont hangout reopened with a new look. Cloverleaf Family Bowl's freshly remodeled bar, now dubbed "The Spare Room", celebrated its grand opening in a lively fashion, befitting the fun new look of the bar. The celebration featured festivities from Pinnacle, Bud Light, and the Shock Top girls with their famous Shock Top car and prizes. People gathered to see the new look and simply have a good time.

The new look features pool and darts and its own signature drink, Spare Room Cocktail. The owners promise more events in addition to karaoke every Saturday night and televised football games on Sundays.

Come in to be part of the family at Cloverleaf Bowl and don't forget to say "Hi" to Spare Room bartenders, Bonita, Barbara, Eddie, and Victor; and waitresses, Nicole, Mac, and Barbara.

The Spare Room would like to extend its thanks to graphic designer, Sean Patel for the Spare Room logo, Juan Laffaye, the bar name contest winner, and owners Mike Hillman and Jim & Janie Chambers.

> The Spare Room 40645 Fremont Blvd, Fremont (510) 656-4411 http://www.cloverleafbowl.com/sports_lounge.htm

UC campus chancellors granted hefty pay raises

AP WIRE SERVICE

SAN FRANCISCO (AP), The University of California Board of Regents is boosting the sixfigure salaries of chancellors in the system by as much as 20 percent, part of an effort regents say is aimed at bringing the salaries in line with their

The raises, granted at Thursday's board meeting, are the first step in a three-year plan to compete with top research institutions across the country, the Los Times (http://lat.ms/1plEHlP) reported Friday.

UC President Janet Napolitano said UC chancellors run some of the best schools in the nation, but surveys show they earn about \$90,000 a year less than top officials at campuses belonging to the researchoriented Association of American Universities.

"It is my strong belief that we need to pay our chancellors within a competitive range," she said.

Regents reset the salaries of their three lowest paid chancellors - at the Santa Cruz, Merced and Riverside campuses – at \$383,160, marking 20 percent raises for George Blumenthal at Santa Cruz and Dorothy Leland at Merced. At the Santa Barbara campus, Chancellor Henry Yang also received a 20 percent raise, to \$389,340.

The regents also voted to appoint Howard Gillman permanent chancellor of UC Irvine and to pay him \$485,000 a year. Gillman, who has been interim chancellor since June, will make \$93,000 more than his predecessor, who left to run Ohio State University.

The raises are also an attempt to adjust a pay structure that regents say has some veteran administrators making substantially less than others who were recently hired.

Currently, UC's highest-paid chancellor is Sam Hawgood, who was hired in July at a salary of \$750,000 a year at UC San Francisco. UCLA chancellor Gene Block makes \$428,480.

Chancellor salaries have been a sensitive subject with students and other UC employees.

"At a time when resources are needed to prevent tuition hikes and perform much-needed safety maintenance, huge raises for UC's highest-paid executives sends the wrong message about UC's priorities to the public we are here to serve," said Todd Stenhouse, a spokesman for the American Federation of State, County and Municipal Employees, which represents campus custodians, medical technicians and others.

Information from: Los Angeles Times, http://www.latimes.com

STEM Education enhanced at Ohlone College

SUBMITTED BY THOMAS HSU

he Computer Science and Computer Technology departments at Ohlone College received a grant of \$15,000 in the early spring of 2013. The donation was made to the Ohlone College Foundation to benefit STEM (science, technology, engineering and math) programs at Ohlone College with the goal of increasing student learning and retention. The grant came from the CIO Scholarship Fund; an organization dedicated to increasing education in computer technology and was followed by a subsequent gift of \$11,500 to establish a permanent STEM program endowment at Ohlone College.

Ohlone faculty in the Computer Science and Technology and other STEM disciplines met to determine the best use for the funds. The faculty decided the most effective way to impact student learning was to create an embedded tutoring program.

Embedded tutors are students who, having previously completed a course, come back as a tutor in the course to assist students and faculty in the class. In addition they provide out of class drop-in or one-on-one tutoring services. The tutors play an integral role in increasing student success by facilitating teaching methods that are optimal for student learning and by providing individualized student support during class.

The embedded tutoring program was designed to: Decrease Attrition, or students dropping out without completing the course and Improve Student Success in the course material through an Active Learning Model of Instruction.

"Active Learning Models" include instruction methods that emphasize group work and hands-on problem solving over lecture-based instruction. Research has shown that only 25 percent of the concepts are remembered from the first semester to the next in an introductory course that is lecture-based alone. However, the team work and hands on practice of active learning in a pilot program in STEM at Ohlone

(Left to right): Foundation Director Paul lannaccone; CIO Scholarship Fund President Ron Sha; President/Superintendent of Ohlone College Dr. Gari Browning; Foundation Chair Rakesh Sharma

more than double retention to 59 percent, dramatically increasing student success while also improving the rate at which students retain skill mastery.

Dr. Lowell Hazelton, an Ohlone College STEM Faculty member who has explored the research on embedded tutoring and active learning is very excited about the results of this program.

"Having the tutor has helped revolutionize the way I teach. I have been able to fully use an active learning approach for the first time. Many students who would have dropped out in the past and turned away from this career are now successfully continuing in their chosen field! I deeply appreciate the funding that is available for me to have an embedded tutor in my class."

Embedded tutors in the classroom facilitate peer-to-peer study opportunities and can actually increase faculty interaction with students. This leads to significantly increased student success and lower dropout rates.

An added benefit of the program is that the embedded tutors increase their own understanding of the material as they assist other students – a "multiplier" effect where funds help not only the students tutored, but the tutors themselves. As CS tutor Hongquan (Alex) Xiao put it, "As an em-

bedded tutor, I am also learning. I have learned a lot from helping students to solve mistakes they made, new topics from the professor, and received a better understanding of the programming language. I am reinforcing my foundation."

With support from the CIO Scholarship Fund the embedded tutor program was pilot tested for two semesters in 2013-14 in the CS/CNET department in the introductory programming course, CS-102. Data on student success rates, non-success and attrition rates were compared to the two years prior to the implementation of the embedded tutoring program with dramatic results. Students in CS-102, computer science students improved their overall course success rate significantly, while the number of students withdrawing from the course decreased.

"I was very impressed with the high level of effectiveness this brought to improving the success rate in the labs. Sometimes students learn better from their peers because they feel more comfortable and share similar levels of understanding. I get feedback regularly from the students that this is a good way to learn," David Topham, Professor of Computer Science reported back.

Future goals of the program include a desire to expand the embedded tutors program into all six STEM disciplines at Ohlone College, and to expand the hours that the tutors are available outside of class. In addition, they hope to offer additional training to the embedded tutors to help them be more effective in the classroom, in mentoring, and assisting students in learning and achieving success.

Patricia Chang, embedded tutor, works with students in CS-102 course, Fall 2014

'Six Californias' initiative fails for 2016 ballot

By Juliet Williams
Associated Press

SACRAMENTO, Calif. (AP), A ballot initiative that would have asked voters to split California into six separate states failed to qualify for the ballot in 2016, the secretary of state's office reported Friday.

Silicon Valley venture capitalist Tim Draper submitted 1.37 million signatures in July in support of the measure, saying the state with 38.3 million people has become ungovernable because it has too many diverse interests for politicians to effectively represent their constituents.

A random sampling of ballot initiative signatures from all 58 counties found that just 66 percent were projected to be valid, and that it would fall more than 500,000 signatures short of the number needed to make the ballot.

Draper sought to split California into six states called Jefferson, North California, Silicon Valley, Central California, West California and South California.

Draper, who has put more than \$5 million into the effort so far, said in a statement Friday that he believed enough signatures were valid and that a full review would prove that.

"Six Californias will conduct a review of the signatures determined to be invalid," he said. "The internal verification process conducted by our signature-gathering firm predicted a much higher validity rate than the random sample result."

Critics say Draper's plan would separate the wealthiest and poorest Californians, potentially creating some of the poorest states in the nation. Former California Assembly Speaker Fabian Nunez was heading a campaign opposing the measure.

Six Californias "would have created massive inequities among our states and caused chaos in our state's water, energy, higher education, transportation, and other systems," he said in a prepared statement.

He said he was relieved that Californians will not have to endure a 2-year campaign of California

Draper's effort is not linked to a separate movement that would allow some northern counties to split from California to form a new state of Jefferson.

Associated Press writer Fenit Nirappil contributed to this report.

CDC tells healthy adults not to forget flu vaccine

By Lauran Neergaard AP Medical Writer

WASHINGTON (AP), Think the flu's only a big threat to kids and seniors? Influenza hospitalized a surprisingly high number of young and middle-aged adults last winter – and this time around the government wants more of them vaccinated.

Fewer than half of Americans get a flu vaccine every year. Vaccination rates are highest for children under 5-70 percent – and for seniors – 65 percent, the Centers for Disease Control and Prevention said Thursday.

But just a third of healthy adults ages 18 to 64 got vaccinated last year, the CDC said. And last winter, that age group had its highest rate of flu-related hospitalizations since the 2009 pandemic.

It's not clear why that age shuns the vaccine, although some studies suggest they don't think they're at risk.

"Vaccination is the single most important step everyone 6 months of age and older can take to protect themselves and their families against influenza," said CDC Director Tom Frieden.

There's a growing variety of types of flu vaccines to choose from – and for the first time, the CDC this year is recommending a nasal spray as a preferred choice for certain children. The CDC said if the ouchless FluMist is available, choose it over shots for healthy 2- to 8-year-olds, a decision based on a study suggesting it works a little better for them. But don't to wait to vaccinate those children if the shot's available ahead of the nasal spray, CDC stressed.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

FACIALS AND WAXING

2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

20% OFF

50-minute maintenance Facial

(valued at \$95) for \$75

Weight Loss 6 - I 2 Week Program

Call for **FREE**1/2 hour consultation

APPOINTMENTS ONLY

Day/Evening Weekend Appointments Available CALL NOW Hymn Wellness 408-256-9156 2140 Peralta Blvd #212A Fremont, CA 94536

City of Fremont News Briefs

By: CHERYL GOLDEN

We Need Volunteers
Volunteer Income Tax Assistance
(VITA) Program

Looking for a different kind of volunteer work? Interested in helping your community? Consider volunteering to help low- to moderate-income families and individuals file their income taxes for the 2014 tax season.

The Fremont Family Resource Center's (FRC) Volunteer Income Tax Assistance (VITA) program is recruiting volunteers for the 2014 tax season. The VITA program falls under SparkPoint Fremont FRC, which is a one-stop financial center to help families become financially self-sufficient. FRC VITA prepares income tax returns and e-files them for low- to moderate-income individuals at no cost. In many cases, tax refunds are their lifeline.

Not only does the VITA Program provide tax preparation services, VITA volunteers also connect families to important services such as CalFresh benefits, financial coaching, asset building programs, financial education workshops, and referrals to other valuable programs available at the FRC

Consider becoming a VITA volunteer:

- Participating in VITA means being an active part of rejuvenating your local economy. By helping provide free and quality tax return preparation to those who cannot normally afford it, tax preparers ensure that taxpayers claim their maximum refund. Last year FRC VITA helped 2,711 families receive \$3.9 million which helped boost the local economy.
- VITA Volunteer hours are extremely flexible. VITA volunteers generally serve 3 to 5 hours a week from January 2015 to April 2015. We offer day and evening hours, weekdays, and Saturdays.
- * VITA sites are available at multiple locations around the county. Locally, volun-

teers can find opportunities at the Fremont Family Resource Center, the Union City and Newark libraries, Tri-Cities Volunteers, and Holly Community Center making it easy to get involved.

- Put your language skills to use. VITA is looking for bilingual Spanish, Mandarin, Farsi, Punjabi, and American Sign Language volunteers to serve as interpreters within our diverse and varied community.
- Build your resume. VITA volunteers learn valuable skills and work with a wide variety of organizations. Further, studies show that volunteering increases important employable skill sets including time management, teamwork, and professional job skills.
- There are many different volunteering opportunities, depending on your interests. We are looking for translators, VITA assistants, screeners, ambassadors, and tax preparers.

If you are interested in becoming a VITA volunteer with the largest VITA tax site in Alameda County, please attend one of the VITA Volunteer Information Meetings on Wednesday, October 8 or October 22, from 6 p.m. to 8:30 p.m. in the Pacific Conference Room located at the Fremont Family Resource Center, 39155 Liberty Street – Building EFGH in Fremont.

For more information or to RSVP for the VITA Volunteer Information Meeting, please contact VITA Coordinator Carolyn Robertson at 510-574-2020 or crobertson@fremont.gov.

VITA services will start in January 2015. For more information, visit www.Fremont.gov/SparkpointFRC.

Coming Soon! Get Ready for Fremont's Oktoberfest Fundraiser

The fall season means pumpkins, spiced apple cider, cable-knit sweaters, and... Oktoberfest!

This year, the Niles Main Street Association will be hosting a Niles Oktoberfest event to help raise funds for the City's Giving Hope Holiday program, a program dedicated to needy families, children, and senior citizens. By participating in this fundraiser, you will have the chance to help out families and seniors in need this holiday season while enjoying some good eats and a tour of the world's best brews by Ira Bletz, Taste Master. You'll also get to bring a commemorative glass home as souvenir.

The event will take place on Saturday, October 4 from 2 p.m. to 6 p.m. at the Shinn Historic Park, 1251 Peralta Blvd., in Fremont.

Tickets can be purchased online at www.Niles.org for \$25.

If you have any questions, please contact Rae Steckler at r.steckler@niles.org or Jane O'Hollaren at johollaren@fremont.gov.

For more information visit www.Fremont.gov/Oktoberfest.

General Election Forums

The League of Women Voters (LWV) in the greater Tri-City area, Milpitas Chamber of Commerce, Milpitas Community Educational Endowment and Temple Beth Torah will host candidate forums for the upcoming November 4 General Elections. This is a great opportunity to meet local candidates. Be part of the discussion and ask questions to determine who will best represent your community.

Thursday, Sep 25
7 p.m. - 8 p.m.: Union City
Council Candidates
8:10 p.m. - 9 p.m.: Measure KK
Pros and Cons
Union City Council Chambers
34009 Alvarado Niles Rd., Union City
(510) 794-5783
www.lwvfnuc.org

For candidate questions, email setsamann@pacbell.net or samneeman@comcast.net.

Monday, Sep 29
6 p.m.: Superintendent, Alameda County
Office of Education
Oakland City Hall
1 Frank Ogawa Plaza, Oakland
(510) 538-9678
www.lwvea.org
The Alameda County
LWV is sponsoring this forum.

Tuesday, Sep 30
6 p.m. - 7 p.m.: Castro Valley Board of Education
7:05 p.m. - 8:15 p.m.: AC Transit At-Large and AC Transit Ward 4 Directors
Castro Valley Library
3600 Norbridge Ave., Castro Valley
(510) 538-9678
www.lwvea.org

The forums are co-sponsored with Castro Valley Library and Castro Valley/Eden Area Chamber of Commerce.

Tuesday, Sep 30
7 p.m. - 7:30 p.m.:
Newark Mayor Candidates
7:40 p.m. - 8:30 p.m.: Newark City
Council Candidates
8:40 p.m. - 9:30 p.m.: Newark
Unified School District Board
Newark City Council Chambers
37101 Newark Blvd., Newark
(510) 794-5783
www.lwvfnuc.org

For candidate questions, email miriamkel@comcast.net.

Wednesday, Oct 1
6:30 p.m. – 9 p.m.:
Fremont City Council
Fremont Adult School,
Multi-purpose Room
4700 Calaveras Ave., Fremont
RSVP: (510) 795 – 2244
www.fremontbusiness.com

For candidate questions, email Aaron Goldsmith at agoldsmith@fremontbusi-

ness.com. The forum is sponsored by Fremont Chamber of Commerce, Mission San Jose Chamber of Commerce, Centerville Business and Community Association, Niles Main Street Association, and Irvington Business Association.

Wednesday, Oct 1
7 p.m. - 8 p.m.: New Haven Unified
School District Board
8:10 p.m.: Alameda County
Water District Director
New Haven Board Room
34200 Alvarado-Niles Rd., Union City
(510) 794-5783
www.lwvfnuc.org

For candidate questions, email set-samann@pacbell.net.

Wednesday, Oct 1
6 p.m. – 8 p.m.: Hayward
Unified School District Board
Eden United Church, Oliver Hall
21455 Birch St., Hayward
(510) 582-9533
www.lwvea.org

Hosted by Padres Unidos and Eden United Church of Christ. LWV Eden Area will also be on hand to register people to vote. Light meal will be served at 5:30 p.m. Childcare and Spanish/English Translation will be available. The forum is sponsored by LWV Eden Area, Alameda County Board of Supervisor Nate Miley (District 4), Hayward City Councilman Francisco Zermeño, Cherryland Community Association, and the Cherryland Youth Leadership Institute.

Thursday, Oct 2
7 p.m. - 9 p.m.: Milpitas
Unified School District
Barbara Lee Senior Center
40 North Milpitas Blvd., Milpitas
(408) 890-7499

www.milpitaschamber.com
For candidate questions, email
info@mceefoundation.org.

Thursday, Oct 9
7 p.m. - 9 p.m.: Milpitas Mayor and
City Council
Milpitas City Council Chambers
455 East Calaveras Blvd., Milpitas
(408) 262-2613

www.milpitaschamber.com

For candidate questions, email info@milpitaschamber.com.

Sunday, Oct 12
9:30 a.m. – 11 a.m.
Temple Beth Torah, Social Hall
42000 Paseo Padre Pkwy., Fremont
(510) 656-7141
Breakfast Fee: \$10 (non-members)
\$8 (members; non-member seniors)
\$6 (senior members)
Confirmed candidates include Yang

Confirmed candidates include Yang Shao, Larry Sweeney, and Moina Shaiq for Fremont Unified School District Board, and 17th Congressional District Candidate Ro Khanna.

Rosh Hashanah ushers in High Holidays

veryone appreciates a new beginning, an opportunity to let go of the past and embrace the promise of the future. Meaning "head of the year," Rosh Hashanah is a two-day holiday that marks the New Year for those of the Jewish faith. It is a time of prayer and repentance, forgiveness and charity that is marked by attending services at the temple, and spending time with family and friends.

This year, Rosh Hashanah begins at sundown on Wednesday, September 24 and runs until the evening of Friday, September 26. Cultural traditions will be observed, such as the lighting of candles; festive meals with matzo ball soup, fish balls, apples dipped in honey (symbolizing the hopes for a sweet year), and challah (egg bread); and the sounding of the Shofar (ram's horn) during religious services, which serves as a call to repentance.

Rosh Hashanah begins the Days of Awe or the Ten Days of Repentance,

which culminates in Yom Kippur, the Day of Atonement on October 3 and 4. During this period, people seek forgiveness and atone for their sins in preparation for the year to come.

Wishing all a strengthened faith, renewed hope, and sweet year!

For information about Rosh Hashanah and Yom Kippur activities and services:

Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org

Congregation Shir Ami 4529 Malabar Ave, Castro Valley (510) 537-1787 http://www.congshirami.org

Chabad of Fremont 37419 Fremont Blvd, Fremont (510) 300-4090 http://www.chabadfremont.com

MySahana to hold benefit Concert

SUBMITTED BY ALLYSA BERNARDO

MySahana, a South Asian mental health nonprofit organization, will host a benefit concert "Shades of Fragrant Melodies," on Saturday,

September 27 in Fremont. The event will feature talented Bay Area singers such as Suparna Dangi, Abhay Mannur, Shrirang Bage, and Guarangi Chinmulgund.

"Music is a universal language that resonates with just about everyone. In fact, research has proven its healing properties for emotional health, especially when it comes to stress," says Parijat Deshpande, founder of MySahana. "We want to show audience members that taking an active role in caring for their health can be as fun as attending a concert."

Deshpande began MySahana in an effort to reduce stigma and remove misinformation about mental health in the South Asian community. She hopes that by taking nontraditional routes to do so, such as publishing informative articles on MySahana's website, running seminars and workshops, and hosting a benefit concert, South Asians will realize that mental health care can begin with easy lifestyle changes and thus be more likely to prioritize their emotional health and wellness.

The synergy between Deshpande's passion for mental health awareness and the musicians' talent for creating an enjoyable musical atmosphere lays a strong foundation for a fun yet healthy event for audiences of any age.

Shades of Fragrant Melodies
Saturday, Sept 27
4:00 p.m. – 6:30 p.m.
Warm Springs Community Center
47300 Fernald St, Fremont
(408) 657-9569

Tickets: http://www.mysahana.org/musical-show-2014/ mysahana@mysahana.org www.mysahana.org General \$25 /VIP \$30 Kids (ages 4-12) \$10 continued from page 1

cians but needed funds for prescription medications and laboratory work. The annual "Cook Off" continues to raise money to meet that need.

In recent years, the Chili Cook Off has expanded to include Washington on Wheels, a mobile clinic that provides screening, immunizations and health education to underserved areas. The HOPE Project Mobile Clinic, Life Elder Care have also been included as well as support for local clubs who volunteer at the event such as Rotoract, and high school sports teams. It's all about giving back to the community; the goal is to give back to local beneficiaries so they can help those in need our community.

This year's fundraising goal is \$35,000, which will benefit the above named charities. In 2013 we were able to also benefit the Alisa Ann Ruch Burn Foundation, Fremont Firefighters, and the Santa Clara Firefighters Foundation.

The "Cook Off" will include booths serving over 20 varieties of People's Choice Chili concocted by Rotary Clubs, community and church groups, businesses, and individuals. Attendees will receive a booklet containing one Voting Ticket along with six tasting tickets, coupons and acknowledgments of event sponsors. Votes are cast by presenting a Voting Ticket to the favorite booth; the one with the most tickets wins bragging rights for the next year.

In addition to the People's Choice competition, participants will vie for honors as best Rotary Chili and best decorated booth.

"We are excited about the changes this year and our hope is to increase our visibility at the new venue location in Newark and gain a larger following. NewPark Mall has been very supportive and is looking forward to hosting the annual event. We are anticipating more traffic at the event this year," says Daren R. Young, event acting chair and president of DRYCO Construction, Inc. of Fremont.

Major sponsors of this year's "Chili Cook Off" include, Fremont Bank, Coach Automotive Restyling, Washington Hospital Healthcare System, Kinder's BBQ, The Saddle Rack, Magnum Drywall, James R Griffin Construction Inc, Niles (Fremont) Rotary, DRYCO Construction Inc., Bruce's Tire Inc., and Allied Waste.

Chili ticket kits are \$10 per person and include six chili tasting tickets and one voting ticket. Kits can be purchased in advance for \$8 each online at www.RotaryCookOff.org. Children six and under are free.

Great Rotary Chili Cook Off and Beerfest Sunday, Oct 5 11 a.m. - 5 p.m. NewPark Mall 2086 Newpark Mall, Newark (parking lot between Macy's and Sears) www.RotaryCookOff.org Tickets: \$8 in advance, \$10 at the gate

continued from page 1

The "Olive Festival" is sponsored by Daniel and Cheryl Escobar, Don Jedlovec, Tom Blalock, Robson Homes, Heaviside Wealth Management, Western Tax and Financial Services, Chapel of the Angels, Eyre Family Foundation, Tavares & Associates Realty, Tri-City Voice, Das Brew, McIvor's Hardware, Fremont Whole Foods, Dominican Sisters of MSJ, Mission Coffee Roasters, The Cheese Taster Deli, Aria Printing, St. Joseph Parish Men's Club, Dutra Enterprises, Collective Discovery, Fine Arts and Eats, Salsbury and Associates, and The Flower Pavilion.

Funds raised from the "Olive Festival" will be used for MSJ Chamber activities, including the Christmas Tree Lighting Celebration and the Daffodil project, beautification of the Mission San Jose District, donating to needy families at Christmas, and other community endeavors.

Vendor and handicap parking are allowed on Dominican property. Street parking and limited spots are available at St. Joseph Parish. Parking is available at Ohlone College Lot E for \$2 per car. For the safety and enjoyment of all attendees, pets are not allowed at this event. If you would like to volunteer, please contact Kim Mathis, Volunteer Coordinator, at kim@mathisengineering. For other inquiries, contact Don Kaefer at (510) 427-3007 or e-mail info@msjchamber.org.

> Olive Festival Saturday, Oct 4 10 a.m. - 5 p.m. **Dominican Grounds** (Behind Historic Old Mission San Jose Museum) 43326 Mission Blvd, Fremont (510) 427-3007 www.msjchamber.org Free

Our mouth watering Prime Rib is made from the

highest quality Black Angus beef. Carved table side

the next year - and the next after that. Soon, Oktoberfest became an official celebration, and it was decided to begin festivities earlier, in late September, to take advantage of better weather. Today, Oktoberfest lasts sixteen days, ending on the first Sunday in October.

Munich is the capital of the Bavaria region of Germany, and Oktoberfest grew to reflect and celebrate Bavarian culture. Bavarian and German Oktoberfestbiers, specially brewed lagers, are imbibed alongside traditional foods such as sausages, pretzels, and sauerkraut. In Munich, a parade, largely featuring Bavarians, marches through the main streets during Oktoberfest. Marchers wear traditional attire, such as Oktoberfest's iconic dirndl dresses, which have roots in Bavaria.

In 2013, over 6 million people flocked to Munich to celebrate Oktoberfest, and millions of others across the world hold up beers and bratwurst in celebration. Swiss Park in Newark has been hosting an Oktoberfest festival for more than thirty years, and was one of the first – if not the first - Oktoberfest in the Tri-City area. This year marks its second event in collaboration with the Newark Chamber of Commerce.

"We recently wanted to upgrade, so we teamed up with the Newark Chamber of Commerce," said Bob Fuchslin, Manager of Swiss Park. With the Chamber's partnership, an afternoon of outside festivities will be held on Saturday, September 27. There will be German and Continental music, family-friendly contests and games, a German auto exhibit, traditional fare such as bratwurst, pretzels, chocolates, and apple strudel. And, of course, there will be plenty of European beer from local breweries, including Fremont's own Das Brew.

"There are not many big Oktoberfest celebrations in our area. Our vision is to grow to be the Oktoberfest in Southern Alameda County," said Valerie Boyle, President and CEO of Newark Chamber of Commerce.

The community's backing so far is making this a reality. Sponsors holding exhibits at the event include Newark Recycles, Washington Township Medical Foundation, Unitek College, Masonic Homes of California, Republic Services, and Team District 10. Other sponsors include NewPark Mall, Tri-City Voice, The Sign Zone, Minutemen Press, and Allen Graphic Design. Participating vendors are MAACO of Fremont, Ritsnet, Cornerstone Cookies, Sugar High, various crafters and even more to come.

"Expect a laid back, party and picnicky atmosphere," Boyle said. "And practice your Chicken

Dance!" she added. Don your dirndls and lederhosen if you have them, too. "There may just be a Mr. and Mrs. Bavarian costume contest," Boyle said.

Tickets for the Swiss Park event are \$14 for the presale online combo ticket, available until Friday, September 26, which includes admission, commemorative mug and first beer. At the door combo ticket is \$20 and includes commemorative mug and first beer. General admission ticket is \$5. Children under 6 are free.

Oktoberfest at Swiss Park Saturday, Sep 27 12 p.m. - 6 p.m. Swiss Park 5911 Mowry Ave, Newark (510) 793-6272 www.swissparknewark.com (510) 744-1000 www.newark-chamber.com Tickets: \$5 general, \$14 presale online combo, \$20 at the door combo

Niles Main Street Association is also hosting a Oktoberfest celebration at Shinn Historic Park on the following Saturday, October 4. German food will be available, as well as raffle tickets to purchase for prizes. Funds will support the Niles Main Street Association and Giving Hope Foundation, a nonprofit that supports families with children battling leukemia. Ticket includes commemorative glass, full tasting, and tour of brews by Ira Bletz, Taste Master. (21+ only, bring ID)

Not German? Not to worry. "Most people that attend are not German," said Fuchslin. "Oktoberfest is for everybody." Anyone can agree to raise a beer in toast to that.

Niles Oktoberfest Saturday, Oct 4 2 p.m. - 6 p.m. Shinn Historic Park 1251 Peralta Blvd, Fremont www.niles.org Tickets: \$25

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

THE TRUTH ABOUT DEMENTIA

It's not a mental illness that requires hospitalization

Dementia is a term that describes a wide range of symptoms of progressively debilitating brain disease. It is not a mental illness; it does not require hospitalization. Alzheimer's disease and other types of dementia are brain disorders characterized by a gradual decline in memory, judgment, and other thinking skills. The entire brain is impaired and a person's ability to perform everyday activities, such as dressing, grooming, eating, planning and initiating independent action, is gradually lost.

Caring for persons with dementia can present numerous challenges to families and individual caregivers. Not only does the person with dementia lose the ability for self-care, but he or she may also have mood swings, communication difficulties, personality changes, and unusual behavior.

Unfortunately, the need for specialized senior services, especially memory care, is far outpacing current facilities in the Bay Area. Twenty percent of our population will be over age 65 in the next 15 years. According to the Alzheimer's Association, about 15 percent of people age 65 to 74 have dementia. This number rises to 45 percent for those aged 85 and older.

Those entrusted to care for these individuals continue to discover new ways to improve quality of life for those with dementia. Resources and communities devoted specifically to memory care can provide targeted treatment while helping family members receive the support they need to serve as care partners and companions.

To help meet this growing need, the Masonic Home wants to provide specialized senior health services, including a state-of-the-art memory care center and adult day care, for Masons and non-Masons on the 63 acres of flatlands we own in front of our community on Mission Boulevard. Building a hospital is not a consideration nor is it a necessity. Our experience and expertise with providing care communities for seniors, and specifically those with

dementia, make us well suited to enrich the well-being and security of our aging population with expanded services.

Passage of Measure KK on the Union City ballot in November's election would enable a plan to be brought forward to develop much needed senior and memory care services. But it does not approve a specific project. If the measure is ratified, the Masonic Home proposal for these senior services will go through a rigorous and transparent public review process. Environmental studies and public hearings will be required before anything specific is approved. The public will see exactly what is proposed and have input into those plans.

On November 4 vote YES on Measure KK, for much needed specialized senior services.

View the video to see what this could be at UnionCityFlatlands.org.

Paid for by Yes on KK with major funding by Masonic Homes of California, 34400 Mission Boulevard, Union City, CA 94587. FPPC ID# 1364731

"STRUT" FOR LOCAL SCHOOLS AND OTHER FUN EVENTS

As part of its commitment to public education and community, the Masonic Home is proud to be the "Top Dog" sponsor and host of the New Haven Schools Foundation's fifth annual Mutt Strut on Oct. 18. This fun event invites dog lovers of all ages and their four-legged

companions for a delightful day of pooch-friendly activities in support of local public schools. The morning will kick off with a pancake breakfast, followed by a costumed "mutt strut" parade, family- and dog-friendly games, a pet/owner lookalike contest, and adoption opportunities. Learn more, become a sponsor or register today at: nhsfoundation.org/events-2/mutt-strut. The Mutt Strut will be held at the Masonic Home, 34400 Mission Blvd. in Union City.

Visit the Masonic Home booth at Science in the Park, an exploration of earth, health, and science for kids of all ages on Oct. 4 in Hayward. Learn more at scienceinthepark.org. And, stop at the Masonic Home chili booth and taste our entry in the Great Rotary 23rd Annual Chili Cookoff and Beerfest on Oct. 5 at the NewPark Mall in Newark. Learn more: fremontchilicookoff.org.

Live Your Dreams Acacia Creek

in Union City—

A vibrant retirement is right in your backyard.

- ≥ Inspiring community activities
- ⊌ On-site services and recreation
- Exceptional dining
- Modern amentities amidst natural beauty

Independence and camaraderie when you want it, support when you need it.

Schedule a visit today.

AcaciaCreek.org | (877) 902-7555

34400 Mission Boulevard, Union City, CA 94587

₾ & RCFE# 015601302

Home & Garden

Tips for transforming your living room

↑ his living room recently underwent a striking transformation. It's amazing what some redecorating can accomplish! My client had furniture she liked, but not enough to fill the space. She wanted to create a living room that was cozy and comfortable for her, but one that also welcomed guests to sit and relax. She also wanted to redesign her fireplace so it had more presence in the room.

I began with a new furniture arrangement. She had placed her sofa facing the fireplace, and there's nothing wrong with that. However, the original arrangement left a large empty spot along the back wall. The new

arrangement features two sitting areas—four chairs arranged for conversation in front of the fireplace, and the large sofa along the back wall. When needed, two of the chairs can easily be turned to include the sofa and create one large seating arrangement. This design filled the space nicely, and allowed for two more people to join the group.

I used her existing furniture to fine tune the color scheme, and selected two new chairs, an ottoman, an area rug, table lamps, window treatments and artwork to complete the look. The new color scheme is a warm and rich combination of golden tan with sage green undertones, a restful

and relaxing monochromatic palette. The wall color is Kelly Moore's Serengeti Safari, and we repainted her beautiful moldings in Kelly Moore's Swiss Coffee for a crisp contrast.

The biggest change was the flooring. Removing the beige carpet and replacing it with hardwood really brought a wow factor to the room. The fireplace was also transformed from barely visible to striking and elegant with marble mosaic tiles and a custom wood mantel.

If you are planning to redecorate your living room, here are some tips to keep in mind:

1. Try a new furniture arrangement. Instead of a predictable

sofa and matching loveseat, try four chairs around a coffee table, or a sofa and two or more chairs.

2. Use a variety of fabrics. You will notice that we used five different fabrics in this room, plus the area rug. While all of them support the color scheme, they each have a different pattern and texture, which adds a lot of interest to the room.

3. Use an area rug to define a seating arrangement. Make sure the area rug is large enough so the furniture sits on top. You can use an area rug on top of carpet if it's large and heavy enough to stay in place; you can also use a rug pad underneath the area rug to enable it to "stick" to the carpet underneath.

4. Don't be afraid to go a little darker than you think on the wall color. Darker colors can provide richness that just doesn't exist with lighter colors.

5. Don't forget the window treatments. My client had wood blinds before, which we kept, but the custom curtain panels framing the window really add a nice finishing touch.

Anna Jacoby is a local Certified Interior Designer. Contact her at 510-490-0379 or info@annajacobyinteriors.com or visit her website at www.annajacobyinteriors.com

Young Musicians • • •

in action

SUBMITTED BY PATTY CHOU

T's fall again and the beginning of another exciting school year, filled with the passion of learning, community involvement and fun for Fremont parents and kids. On October 4, three accomplished young violinists from Mission San Jose High School, together with their violin teacher Ker Qi and Pianist Dr. Anny Cheng, will hold a charitable violin concert.

The concert will raise funds for musical education in the Fremont School District Junior High Music Program. All donations from this concert will be managed through Fremont Unified Student Store (FUSS). FUSS, a nonprofit organization formed in 2012, was formed to support Fremont Unified School District by informing, motivating, engaging and partnering with the community to generate funds for local schools and programs.

Hanlin Wang, Michelle Zhang, and Iris Lin will perform at the concert. Hanlin, who has played violin since age 5, is a sophomore, is sensitive, caring, and driven. He is a member of the California Youth Symphony (CYS) Senior Orchestra and principal of the 2013 CYS Associate Orchestra second violin section. Hanlin has recently toured and performed in concert halls across Eastern Europe and last year, performed in a San Jose benefit concert to raise money for the Prince of Peace Foundation.

Michelle is also a sophomore. A dedicated and passionate violin player, Michelle has studied violin for nine years. Under the tutelage of Sheng-Shiong Lin, she became CYS's co-concertmaster for Associate Orchestra, and was accepted into Senior Orchestra, in which she just completed an international tour. Currently studying under Qi, Michelle has played at numerous concert venues and volunteers with com-

munity centers to help elders experience a taste of music first-hand.

Iris is a junior with great enthusiasm for music and a passion for the arts. She has been playing violin since the age of nine, and started playing in her junior high orchestra at the age of 11 as the first stand. At 13, she was accepted into the San Jose Youth Symphony Philharmonic Orchestra as the youngest musician in the group, and went on tour with SJYS to six different European countries in the summer of 2013.

Qi is a long time Fremont resident and renowned violin teacher who has taught many Bay Area youth. Many of his students have moved on to become competition winners and professional musicians. Qi graduated from Shanghai Conservatory of Music. In 1985 he received a full scholarship to study at the University of South Carolina; he obtained Master Degrees for Musical Performance from USC and Music Education from Illinois State University. He has served as Concert Master in various orchestras, and has been a passionate teacher over several decades, cultivating many excellent violinists. He not only teaches children superb violin performance skills, but also how to use their skills to serve the community and beyond.

All music will be accompanied by pianist Dr. Anny Cheng who holds a doctoral degree in Collaborative Piano from Arizona State University. She was a guest artist with Arizona MusicFest, the principal vocal coach and musical director of the Tanglewood Institute's Young Artist Vocal Program, and the coach and staff pianist at Cy-Fair College in Houston.

The concert will be hosted by Diana Qi, a multi-talented musician and ambassador for several non-profit organizations. Qi is the first cover girl of the first Miss Singtao Pageant, voted as Miss Talent, Miss Sunshine, and Miss Friendship in the Miss Chinese Cosmos pageant.

Both Eastern and Western music will be featured in the program including famous violin concertos, such as Mendelssohn's "Violin Concerto E Minor," "Meditation from Thaïs," "Hungarian Dance," and "Carmen Fantasy."

For free tickets, e-mail youngmusicians 2014@gmail.com or call (510) 918-5476. Visit http://www.fuss4schools.org for more information. If you would like to donate, please make a check payable to "FUSS."

Violin Concert
Saturday, Oct 4
2 p.m. - 4 p.m.
Fremont Adult and
Continuing Education
4700 Calaveras Ave, Fremont
(510) 918-5476
http://www.fuss4schools.org
Free

Walk/Zun event Supports Breast Cancer Survivors

SUBMITTED BY KAREN JACKSON PHOTO BY RAMIL SUMALPONG, ICONIC LAB

The KEEP ABREAST 5k Walk, 5k/10k Run, and Community Expo is returning to Quarry Lakes Regional Park in Fremont for its 15th year. This annual event is the biggest fundraiser of the year for HERS Breast Cancer Foundation (HBCF) in support of breast cancer survivors. On Saturday, September 27, breast cancer patients and survivors from all over the Bay Area will join family, friends, and neighbors to celebrate life and those who have successfully battled this disease and honor others who did not.

The event website at HERSKeepAbreast.org provides information for walkers, runners, donors, sponsors and expo participants. Features include online registration (online registration deadline is September 24; walkup registration opens on September 27 at 7 a.m.) and personalized online fundraising pages for each participant. HBCF is pleased to announce that the East Bay Community Foundation will be matching online donations towards KEEP ABREAST, up to \$20,000. This year, HBCF is partnering with Crowdrise to provide the best participant fundraising system available; see the event website for details.

Following the remarkable success of last year's event, the HERS Breast Cancer Foundation expects a record turnout of participants and community supporters. This uplifting event begins with a moving opening ceremony; a circle of breast cancer survivors release symbolic doves to celebrate survivorship and those who have passed on. After this inspirational moment, participants take to the course to walk, run or race for this great cause.

A professional race timing company, On Your Mark Event Management, will be using a chip-timing system; race results will be available within minutes of completion and posted on the website. The top three men and top three women runners in each event (5k run and 10k run) will receive awards.

The KEEP ABREAST event supports the HERS Breast Cancer Foundation mission to support all women healing from breast cancer by providing post-surgical products and services regardless of financial status. HBCF is the only nonprofit organization in the Bay Area that provides appropriate products (such as bras, prostheses, lymphedema garments, and wigs) for breast cancer survivors in a safe, comfortable, and understanding environment. HBCF's services for breast cancer survivors are provided at two locations: a new program store at the Stanford Cancer Center and the flagship program store at Washington Hospital in Fremont.

HBCF believes in restoring beauty and dignity to breast cancer survivors at an extremely vulnerable time of their lives. Every day we bring hope, empowerment, renewal and support, because every woman deserves to look and feel whole.

All proceeds from the KEEP ABREAST event will be used to benefit HBCF programs and services. Those interested in participating, sponsoring, registering, or donating to HERS Breast Cancer Foundation can do so online at herskeepabreast.org.

Participation for individual youth and group/team registration ages 11 to 17 is \$20, adult individual and group/team registration is \$50, and adult event and parking donation is \$55. Youths 10 and under are free if accompanied by a participating adult.

KEEP ABREAST Saturday, Sep 27 7:00 a.m. – 9:00 a.m.

Check In/Event Day Registration 8:00 a.m.: Opening Ceremony 8:45 a.m.: Pre-event Warm-Ups: Stretching/Aerobics 9:00 a.m.: 10K Runners start 9:15 a.m.: 5K Runners start 9:20 a.m.: 5K Walkers start Quarry Lakes Regional Park

2100 Isherwood Way http://herskeepabreast.org/ Cost: \$20 - \$55

100% Satisfaction Guarantee

At Carlton Senior Living, we are very proud to be recognized as the "best" with awards we have won for innovative programs. We use it as inspiration for a continued focus on improvement, realizing that the **best** can always get **better** and, when we get better, the residents in our communities are the first to benefit.

Please call today to schedule a tour and complimentary luncheon.

Tom MacDonald Founder

The Experts Have Noticed Us, Too!

With "Best of the Best" awards from the Assisted Living Federation of America for diabetes management, fall awareness, advanced caregiver training and senior executive in training, as well as McKnight's "Excellence in Technology" award for innovative music therapy, Carlton Senior Living is a leader in the senior living industry with advanced programs that benefit residents.

But a shelf full of awards would mean nothing if it weren't for the friendly and compassionate care residents enjoy in the independent living, assisted

living and memory care at **Carlton Plaza of Fremont.** Please call today to schedule a visit.

Carlton Plaza of Fremont 3800 Walnut Avenue Fremont • CA • 94538 (510) 505-0555

Lic. No. 015600118

Mission Peak

SUBMITTED BY ANA MACHUCA-COLE

Over the past several years, Mission Peak Regional Preserve in Fremont has seen a huge increase in visitors, especially at the Stanford Avenue staging area. The heavy visitor use and overflow parking into the neighborhood have impacted the community as well as caused severe trail degradation and soil erosion in this part of the preserve. To address the situation, the East Bay Regional Park District is instituting new park hours beginning Monday, September 29.

Visitors hiking the Hidden Valley Trail and the Peak Meadow Trail from the Stanford Avenue staging area must observe the following new park hours:

Sept 29 – Oct 31: 6:30 a.m. - 7:30 p.m. Nov I – Feb I: 6:30 a.m. - 6:00 p.m. Feb 2 - Mar 7: 6:30 a.m. - 6:30 p.m. Mar 30 - Aug 30: 6:30 a.m. - 9:00 p.m. Aug 31 - Sep 28: 6:30 a.m. - 8:00 p.m.

Visitors inside the park area, as well as vehicles parked in the Stanford Avenue parking lot when the park is closed, will be subject to citation/arrest. Citations can cost \$300 or more.

The park hours are based on the timing of dusk, consistent with other Regional Parks that adjust their hours similarly. "The new hours," said East Bay Regional Park District Board President Ayn Wieskamp "will assist in balancing the needs of trail restoration and public use, as well as neighborhood impact."

Visitors looking for a more serene hike, an earlier start time and more time at Mission Peak may enter the park from the Ohlone College parking lot at 43600 Mission Blvd., Fremont. The park area adjacent to this staging area is open, year-round, from 6 a.m. to 10 p.m. The parking lot is accessible from Pine Street or Witherly Lane off Mission Blvd. Two shaded trails - the Peak Trail and the Panorama Trail

- lead to the Mission Peak summit. "We highly encourage visitors to hike Mission Peak from Ohlone College. There is plenty of parking here; the trails are easier, more shaded and less crowded," said Wieskamp.

The three-mile hike up to the Mission Peak summit from the Stanford Avenue staging area is strenuous and less shaded. "It can get very hot, sometimes over 90 degrees; and with minimum shade here, hikers and their dogs have suffered extreme dehydration and heat stroke," said Park District Police Lt. Lance Brede. "Hikers need to pace themselves. The climb can take up to four hours round-trip. Give yourself enough time to hike up and back to avoid a citation when the park is officially closed."

"We want visitors to have a safe and pleasant experience. Wear sturdy shoes with ankle support and bring plenty of water for you and your dogs," advised Wieksamp. Visitors are required to stay on marked trails at all times. Shortcut trails are not only illegal; they can be dangerous and cause severe

Visitors are also asked to be courteous to neighbors by parking legally without blocking driveways, fire hydrants or mailboxes; packing out all trash; and keeping noise to a minimum - especially in the early and evening hours.

Wieskamp added that the Park District is continuing its dialogue with Ohlone College and the City of Fremont to address the issues of overcrowding and illegal parking at the Stanford Avenue staging area. "The Park District welcomes visitors to use the Regional Preserve for healthful recreation – with thoughtful consideration for the natural environment, as well as for the surrounding community and neighborhood," said Wieskamp.

Hikers interested in exploring other challenging hikes in the Regional Parks may visit: www.ebparks.org/challengehikes.

Fremont Elks provide books to local schools

SUBMITTED BY JOAN WHITE

The Fremont Elks Lodge recently provided each of the elementary schools in the Fremont Unified School District with 12 books selected as part of the new Common Core program being introduced into the educational system. Using money obtained from a grant, the lodge purchased a total 336 books.

Members of the lodge visited Glenmoor Elementary School in late August to present the books and read to some of the classes. They are planning to read to several classes at the other elementary schools within the district as well.

Community service and paying it forward are commitments Fremont Elks Lodge 2121 has made in keeping with the motto "Elks Care, Elks Share." For more information, visit www.elks.org.

510-682-9644

yogisingh | 96 | @gmail.com www.yogisrealestate.com

Selling or Buying Contact 'Yogi' Singh for ALL your Real Estate Needs

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

SAT 8:30AM-3:00PM

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

Jall is coming!
Time to freshen your home Get new cushions Get Memory Foam for your bed

Call Today!

SAME DAY SERVICE

Bring In

yelp:

MATTRESSES FOR:

Home, Vans, RV, Trucks & Campers

FOAM FOR: Mattress Toppers & Exercise Pads

Your Patterns For Special Cuts

Check into Yelp

for SPECIAL OFFERS

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats

 Viscoelastic Memory Foam Flexible Polyurethane Foam

HR (High Resilience)

 Neoprene Convoluted

 Filtration For Various Uses Packaging Design Prototype

Styrofoam Sheets

 Dacron Ethafoam

 Charcoal Esters Crosslink

10% Discoun One Coupon/Discount Per Visit

Facebook

Follow us on

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

European Auto Center

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light • ABS & SRS Free Diagnose with Work

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

Our Quality and Price are so impressive, we think you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles.

Brake special Timing belt special Synthetic oil change Synthetic oil change Regular oil change

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

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

Mission Valley College

A Quick Start to a Successful Career

We provide quick and comprehensive courses in Pharmacy Technician and E.K.G.

12 weeks of tutoring with once a week classes, easy to handle with school and work

160 - 180 hours of externship at your local area Walgreens Pharmacy, Kaiser Hospital and Pharmerica

Discount

G.E.D. also available

starting October

Hurry! Limited Seats

510-677-3559

murad@missionvalleycollege.com henry@missionvalleycollege.com

39825 Paseo Padre Pkwy. Ste A, Fremont

CASTRO VALLEY | TOTAL SALES: 07 577 Cottage Park Drive 94544 700,000 4 2243 200608-22-14 455,000 3 1173 195108-22-14 341 Lafayette Avenue 94544 Highest \$: 750,000 625,000 Median \$: Average \$: Lowest \$: 428,000 620,571 26966 Lakewood Way 94544 460,000 3 1621 195308-21-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 290,000 2 27383 Marigold Court 94545 988 197108-26-14 198508-22-14 20152 Forest Avenue 94546 428,000 2 1257 2752 Plover Court 94545 880,000 5 3713 200408-21-14 94546 445.000 2 1212 200908-22-14 3917 Forest Circle 94545 5 2871 Seadrift Circle 715,000 2457 200608-22-14 21578 Knoll Way 94546 625,000 3 2002 195508-22-14 820,000 5 2600 2862 Seahaven Lane 94545 200608-21-14 19318 Parkview Road 94546 615,000 3 1499 196808-22-14 94545 200308-26-14 2759 Shellgate Circle 700,000 4 1964 5970 Bellingham Drive 94552 749,000 3 1890 198608-22-14 MILPITAS **TOTAL SALES: 10** 16965 Columbia Drive 94552 750,000 3 1799 198708-21-14 Highest \$: 1,183,000 Median \$: 621,500 5941 Highwood Road 94552 732,000 5 1979 196308-21-14 Lowest \$: 340,000 Average \$: 681,650 FREMONT | **TOTAL SALES: 40 ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED Median \$: 803,000 500,000 2 1165 199208-26-14 Highest \$:2,555,000 448 Alegra Terrace 95035 Lowest \$: 225,000 Average \$: 863,175 100 Calypso Lane 95035 1,183,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 750,000 2 1528 199308-27-14 2185 Cuesta Drive 95035 1074 Canyon Creek Terrace945361,055,000 4 2978 199108-22-14 228 Currlin Circle 95035 663,500 196708-22-14 661 Cuenca Way 94536 1,135,000 5 2634 244 Currlin Circle 95035 621,500 38023 Dundee Common 94536 500,000 3 1168 197108-22-14 95035 252 Currlin Circle 616,500 94536 700,000 3 1187 198408-25-14 36110 Easterday Way 1245 Glacier Drive 95035 841,000 5 2317 197008-26-14 38381 Fitzgerald Circle 94536 499,000 2 1300 196508-22-14 1101 North Abbott Avenue95035 478,000 3 1345 197908-28-14 4503 Guiso Common 94536 225,000 3 1166 197208-22-14 1101 South Main Street #30295035 340,000 635 200708-28-14 - 1 94536 1,350,000 5 3162 200108-22-14 37794 Jasmine Court 1366 Terra Alta Drive 95035 823,000 3 2082 199008-28-14 38599 Logan Drive 94536 834,000 5 2410 197708-22-14 NEWARK | TOTAL SALES: 05 4397 Nicolet Avenue 94536 890,000 4 2336 196508-22-14 Highest \$: 780,000 Median \$: 575,000 38578 Vancouver Cmn 94536 385,000 2 976 197908-25-14 480,000 Average \$: 614,000 Lowest \$: 610,000 3 1204 5590 Balt Court 94538 196208-22-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4754 Bret Harte Court 94538 690,000 3 1898 195908-25-14 5352 Ashbourne Court 94560 780,000 4 2181 196808-21-14 5630 Caprice Common 94538 520,000 3 1118 199408-22-14 94560 480,000 4 1464 196208-21-14 36388 Barnard Street 40342 Davis Street 195508-22-14 94538 530,000 3 1275 35180 Blackburn Drive 94560 705,000 3 1679 196308-22-14 541,500 3 1582 39672 Embarcadero Trc 94538 197808-21-14 36583 Port Anchorwood Place94560530,000 - 1450 197608-22-14 3170 Hancock Place 803,000 4 2184 94538 197908-22-14 94560 575,000 3 1537 195908-21-14 6192 Tourraine Drive 4117 Saffron Terrace #18A94538 806,000 4 1843 200908-26-14 SAN LEANDRO TOTAL SALES: 13 2363 Carpenter Court 94539 1,190,000 3 1705 195908-26-14 Highest \$: 979,500 Median \$: 400,000 43761 Greenhills Way 94539 1,410,000 4 2628 198808-21-14 Average \$: 450,846 Lowest \$: 205,000 800 Hidatsa Court 94539 1,229,000 4 2018 197908-25-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 655 Lonsdale Avenue 94539 915,000 4 1862 196208-25-14 1400 Carpentier Street #11794577 267,000 2 198308-22-14 40883 Marty Terrace 94539 975,000 3 1695 199108-26-14 73 I Elsie Avenue 94577 508,000 3 1176 194108-21-14 44325 Revere Place 94539 1,365,000 3 2175 198708-21-14 626,000 3 1269 Gabriel Court 1658 195808-22-14 94577 650,000 3 1329 197008-22-14 40226 Santa Teresa Cmn 94539 433 Harlan Street #108 94577 215,000 2 803 196408-21-14 48806 Summit View Trc 94539 2,555,000 4 3811 199708-22-14 94577 979,500 9 4447 197508-22-14 455 Juana Avenue 41431 Timber Creek Trc 94539 835,000 2 1852 198408-25-14 94577 709,000 3 2125 194708-21-14 746 Rodney Drive 48612 Tonopah Court 94539 1,210,000 4 2219 197708-22-14 1173 Sandelin Avenue 94577 653,000 3 2516 197108-22-14 94539 1,425,000 3 1973 197708-22-14 1333 Valdez Way 1715 138th Avenue 94578 411,500 2 960 194708-22-14 49023 Woodgrove Cmn 94539 590,500 2 1161 200408-26-14 1295 143rd Avenue #1 94578 254,000 2 1102 198108-22-14 4806 Balthazar Terrace 94555 750,000 3 1755 198708-22-14 14101 East 14th Street #20294578 205,000 1 820 198608-22-14 3685 Bobwhite Terrace 94555 598,000 2 1402 198908-22-14 2223 Placer Drive 94578 300,000 3 968 194808-21-14 34183 Duke Lane 94555 751,000 3 1118 198608-21-14 16094 Wellington Way 94578 333,000 2 1229 194708-22-14 4764 Mendocino Terrace 94555 810,000 4 1863 198908-26-14 1273 Oberlin Avenue 94579 400,000 3 1465 195108-21-14 34258 Mimosa Terrace 94555 910,000 4 1771 199208-22-14 SAN LORENZO | TOTAL SALES: 01 4981 Paseo Padre Parkway94555 830,000 3 1750 198608-26-14 Highest \$: 757,000 Median \$: 757,000 33841 Raven Terrace 94555 690,000 4 1855 198908-22-14 Lowest \$: 757,000 Average \$: 757,000 34891 Seal Rock Terrace 94555 590,000 3 1555 198408-26-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4206 Sedge Street 94555 668,000 2 1191 197808-26-14 94580 757,000 3 1325 194808-22-14 928 Elgin Street 34559 Vane Common 94555 810,000 3 1611 198808-26-14 UNION CITY **TOTAL SALES: 07** 3249 Warwick Road 94555 697,000 3 1305 197108-26-14 Highest \$: 655,000 600.000 Median \$: HAYWARD | 540.857 **TOTAL SALES: 15** Lowest \$: 308,000 Average \$: **ADDRESS** ZIP SOLD FOR BDSSOFT BUILTCLOSED Highest \$: 880,000 460,000 Median \$: 4916 Antioch Street 290,000 Average \$: 554.067 94587 655,000 4 1409 1984 08-25-14 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4701 Cabello Street 94587 630,000 4 1683 1990 08-26-14 22550 6th Street 94541 430,000 3 1370 193808-22-14 94587 600,000 3 1835 1968 08-21-14 32204 Claremont Street 22848 Evanswood Road 94541 385,000 2 1200 200408-21-14 308,000 2 2139 Eric Court #1 94587 810 1974 08-21-14 300,000 2 22836 High Street 94541 678 190008-21-14 615,000 4 1544 2665 Morello Court 94587 1973 08-22-14 941 Oakwood Court 429,000 3 1056 1463 1970 08-22-14 94541 195108-21-14 94587 590,000 4 2482 Regal Drive 326 Rotary Street 94541 412,000 3 1038 195008-21-14 1214 1973 08-26-14 94587 388,000 3 4212 Solar Circle

Fremont Elks Member Sheila Spangler reads to Glenmoor Elementary first-graders.

Fremont Elks donate books to schools

SUBMITTED BY BRIAN KILLGORE

Fremont Elks Lodge #2121 representatives visited Glenmoor Elementary School on Friday, August 29, 2014, and donated books to first grade and Kindergarten students. Elks' representatives Sheila Spangler, Pat Polehla, Laurie Higgins, Jo Ann Kay, and Steve Kay visited the school to personally deliver and read the books to the students. They met with Glenmoor Principal Brian Benevides, Denise Mapelli from the Instructional Services Department at Fremont Unified School District (FUSD), and parent coordinator Melanie Warden. The Elks intend to donate books to all 28 FUSD elementary schools. "After the year settles in, the Elks

will be visiting a number of schools and spending time reading with the students as we did at Glenmoor," stated Jo Ann Kay.

According to Jo Ann, the Lodge received a \$2,000 grant on behalf of FUSD to purchase books that were selected and approved by Mapelli. Each of the 28 FUSD schools will receive two copies each of the following books, geared toward first-graders and Kindergarten students: "Hi Fly Guy," "Truck," "A Weed is a Flower," "My Five Senses," "A Tree is a Plant," and "I Read Signs." All books were selected to help with the new Common Core State Standards (CCSS) that will be in full implementation in FUSD this school year. CCSS is a set of standards in English Lan-

guage Arts and Mathematics for Kindergarten through 12th grade students to better prepare them for college and the workplace. "With the new teaching method, Common Core, the need for different books became as recommended study materials," stated Elks Officer Steve Kay.

The Elks have previously donated dictionaries to third graders in Fremont. As to why they continue to serve the community, Steve says, "Since the Elks Lodge is a Fremont entity we felt that servicing our City first would be appropriate as well. In the past I have had some personal experiences with the school district myself and understand that the city of Fremont was a worthy candidate for help as well."

Telling Tales Storytelling **Series**

-08-28-14

-08-28-14

-08-28-14

-08-26-14

SUBMITTED BY BOB MILLER

The Douglas Morrisson Theatre (DMT), in Hayward, announces the first night of its new storytelling series "Telling Tales" on Monday, October 6.

Storytellers of all stripes are invited to come share their reallife story at work. Did you know the average person spends 90,000 hours at work during his/her lifetime? We're looking for storytellers to come spin a tale about something that happened to them while "on the job."

For this, our very first Telling Tales event, we're especially hoping to feature employees of the Hayward Area Recreation and Park District with their own "H.A.R.D LUCK STO-RIES." But all are invited to contribute and participate.

It's easy to be a Storyteller on October 6 – just send a story idea to tales@dmtonline.org. For complete "Telling Tales" story guidelines, visit the DMT website at www.dmtonline.org and click on the Alt. Mondays image. We're looking for true personal stories, no scripts in hand, and stories 10 minutes or under in length.

> **Telling Tales** Monday, October 6 **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org \$5 /open seating

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE Find us on Facebook

Earthlings have created some amazing characters, Yott. I'm reading about a giant farmer named Febold Feboldson!

Sounds like a tall tale to me, Zott!

About 150 years ago, thousands of pioneers began heading for rich farmland in Oregon and later, for gold in California. After crossing the Mississippi River they came to the wide, flat prairie we now call the Great Plains. From these Great Plains have come tales of a giant Swedish farmer called Febold Feboldson.

Read the story, then number the pictures in order.

he first year Febold Feboldson settled on the Great Plains it was hot. And it got hotter every day: hotter and drier, drier and hotter. It was so hot that iron pots melted!

When the streams dried up and Febold Feboldson couldn't go fishing, he said, "Enough!"

Febold sat down and cupped his jaw in his giant hand, and thought and thought - until suddenly he came up with a plan.

First he splashed some water on a hot and tired frog and whispered in its ear, "It's raining!"

The happy frog croaked the news to his frog friends. Soon more frogs joined in the song. They got so loud that it sounded like thunder!

Some clouds heard the noise and hurried to join the storm. Seeing there was no storm when they got to the Great Plains, the clouds went ahead and started their own, giving Febold Feboldson a rainstorm and a chance to get back to fishing.

Standards Link: Literary Analysis: Understand the basic plots of fables.

espite the weather, some pioneers settled in the plains. In the 1920s, a newspaper in Gothenberg, Nebraska, entertained readers with tales of Febold Feboldson, a giant farmer who loved the Great Plains and was determined to control the weather.

Febold Feboldsom's Feis

Friend Finder

Tales tell that while Febold loved the Great Plains, he had trouble convincing others to stay. He longed for a friend. Look through the newspaper and find Febold a friend. Write a letter to Febold telling him wny uns person would be a good friend.

Standards Link: Writing Applications: Write persona letters that establish a purpose and context.

Animals came into Febold's huge house because it offered the only

shade around the Great Plains. Soon Febold had a houseful of pets, from rattlesnakes to buffaloes.

Febold had Lizzie the gopher dig tunnels under his house. Febold figured if he could trap the hot air of the summer into the tunnels, he could save it for winter when he would need the warmth.

Standards Link: Reading Comprehension: Follow simple written directions

Great Grasshoppers!

ome years the Great Plains swarm with grasshoppers. But this was not a problem for Febold Feboldson! He brought in a prairie schooner full of flying fish. Those flying fish swooped over the plains, eating grasshoppers until there were none left!

Double

FEBOLD FEBOLDSON

Help Lizzie

tunnel to Febold's

house.

PLAINS GREAT SCHOONER BUFFALOES FROGS

SWEDISH FARMER THUNDER PETS PLAN

HUGE

SONG

POTS

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

SNHSIDEWSF EOOENBOCLR ODNSSIHNRE LNTGDOAEDD AOOHOLMLEN FRPNPROFPU FIEOABABRH URTFEGUHET BSSFTAERGF

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

Kid Scoop Together:

Comic characters have different character traits. Some are kind, but some are not. Some are courageous, while others are not. What other traits do comic strip characters exhibit?

Select three characters you like from the comics. Complete the boxes below.

Comic Strip:

Character's Name:

Character Trait:

Action that shows the trait:

Comic Strip:

Character's Name:

Character Trait:

Action that shows the trait:

Comic Strip:

Character's Name:

Character Trait:

Action that shows the trait:

What's a character trait?

Read this list, and then see if you can think of any other traits.

responsible persevering honest compassionate

generous

clever respectful capable hopeful disciplined community minded

Standards Link: Character Education: Identify positive character traits.

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

This week's word: PIONEER

The noun pioneer means a person or group that is the first to do something.

Amelia Earhart was an aviation pioneer.

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

Febold to the Rescue

Find a newspaper story about a problem people are facing. Write a tall tale telling how Febold Feboldson saves the day. Be sure to include who, what, when, where and why.

Standards Link: Writing Applications: Write narratives that provide a context, characters and include details to develop a plot.

ANSWER: So you don't step in a poodle

Exaggerate!

Make up a tall tale about a person who is super strong, super fast, super tall or super small. Use sentences like "She was as fast as ..." to

describe your character.

B 283

wind Twisters

Crossword Puzzle

Sudoku:

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

10 16 21 23 32 35

1 E	S	S	Е	2 N	Т	ı	³ A	L	⁴ L	Υ			⁵ C							
٧				Е			С		Е				βН	0	S	Р	ı	⁷ T	Α	L
8 	Ν	Т	Е	R	S	Е	С	Т	_	0	⁹ N		I					R		
D				٧			0		S		¹⁰ A	Ν	N	0	¹¹ U	N	С	Е	D	
¹² E	М	Р	L	0	Υ		М		J		٧		Е		Ν			Α		
Ν				U			¹³ P	Е	R	Н	Α	Р	S		¹⁴ C	R	I	S	I	S
Т		¹⁵ V	¹⁶ E	S	¹⁷ S	Е	L		Е		L		Е		0			U		
			Α		Т		ı								М			R		¹⁸ P
	¹⁹ S	U	R	Р	R	I	S	I	²⁰ N	G	²¹ L	Υ			F			Е		R
	Т		Т		Α		Н		-		1		²² B	L	0	С	²³ K	S		0
	R		Н		24 W	0	М	Α	Ν		K		L		R		N			М
	-		Q		В		Е		²⁵ E	L	Е	G	Α	Ν	Т		-			-
²⁶ A	С	С	J	S	Е		Ν		S		W		С		²⁷ A	N	G	L	Е	S
	Т		Α		R		Т				I		K		В		Н			Ε
²⁸ G			K		²⁹ R	Е	S	30 P	0	Ν	S	ı	В	ı	L	I	Т	31 	Е	S
R			Е		_			0			Е		0		Е			Ν		
³² E	Х	³³	S	Т	Е	N	С	Ε					Α					Т		
Α		R			S			³⁴ T	Е	М	Р	Е	R	Α	Т	U	R	Е		
35 T	Н	0	S	Ε				S					D					Ν		
Е		N												³⁶ T	Н	ı	R	D	S	
37 R	Е	s	U	ī	Т	Е	D													

- 1 Comprehending the facts or problem (13)
- 6 Growing bad in looks (6)
- 10 Control, symbolically (5)
- 12 Media, means of conveying information (14)
- 16 Onus of duties (16)
- 17 Removing more water from clothes (5) For the time being (9)
- 21 Uneasy, Discomfort (13)
- 23 No-goodnik (5)
- 24 Person who travels to places of interest (7)
- 26 Yellow (6) Oil source (6)
- 31 Exceptional, beyond normal (13)
- Gillette product (5)
- 33 Physical appearance (5)

- 34 Increasing sounds compared to before (7)
- 35 Contents of some urns (5)
- 36 Beyond one's country's borders (13)

- 2 Exact meaning of a word or term (10)
- 3 Close (5)
- 4 Within that time period (6)
- 5 Won against a particular country (9)
- 6 Lay without awareness or sensation (11)
- Removing difference of opinions, ____
- Taking away from something (8)
- Where Santa puts the Christmas gifts
- 14 Giving one's own spin or meaning on a

- 15 Chance to do something (11)
- To identify as something previously seen

- 20 Place marked for someone, in a train or an event (11)
- 22 Concern (6)
- 25 Sammy Kaye's "___ Tomorrow" (5)
- 28 Otalgia (7)
- 29 State (7)
- 30 Place to store wines (6)

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

Tri-City Stargazer September 24 – September 30, 2014 By Vivian Carol

For All Signs: Cosmic energies favor new design of old or outmoded business or organizational systems. Financial or business pressures may be the motivator. It is time to update and modernize, especially if you are working with a method out of old habit. Constructive and fresh ideas will flow freely and you may wonder why a particular solution hasn't occurred to you before now. Globally we may see signs of new high tech inventions that could save lives.

B 282

Aries the Ram (March 21-

April 20): See the lead paragraph as it particularly pertains to you. Green lights are particularly smiling on you in relation to romance, fun, play and travel for pleasure. You are in the mood for something fresh and exciting. High tech gadgets may be on your radar at this time.

Taurus the Bull (April 21-

May 20): Your attention turns to personal healing or diet. An exercise buddy may appear on the horizon. For some there will be an improvement in the everyday environment at work. A new person may enter your work arena, who will be helpful and friendly.

Gemini the Twins (May 21-June 20): You may feel a com-

pulsion to clean up files, closets, or other areas of detail. It is one way of organizing your mind. It is a good time to catalogue, classify, and coordinate details for your next project. Focus your attention on new habits that will support your physical body and strengthen your mind.

Cancer the Crab (June 21-

July 21): This is a week to catch up on your reading and finish projects. October brings an eclipse season that is sometimes hard on your emotions. Get a massage, put your feet up, and claim some rest and relaxation. Your life will speed up soon enough.

gust 22): You have favorable aspects related to activities

Leo the Lion (July 22-Au-

involving education, publishing, the Internet and travel. It is possible that you may be delayed by issues of aging property or needy people in your family. However, the good fortune will likely find you in spite of detours.

Virgo the Virgin (August 23-

September 22): Your ruling planet, Mercury, is changing signs to Scorpio. This represents a shift of attention from financial matters to focus on communications, neighbors, siblings, and others who are in your daily environment. You may need to consider the needs of your vehicle now. Give it a checkup and a detailing.

23-October 22): Venus enters your sign this week and will be traveling with you through October 22. Her presence gives you an air of poise and beauty, and people will simply like how you look. Often when Venus is prominent we become more interested in art forms. We have a greater need

and desire to be with others, or

they with us.

Libra the Scales (September

Scorpio the Scorpion (October 23-November 21): Mercury moves into your sign on September 27 and remains through October 10. Then it turns retrograde for a few weeks. Do your research related to upcoming plans. However, do not spend a lot because of the retrograde. You may change your mind after you learn more details.

Sagittarius the Archer (November 22-December 21):

Make note of the lead paragraph. You have multiple favorable aspects involving travel or distant relationships, education, publishing, and legal interests, all of that and great aspects concerning love life as well. What more can one ask for? Enjoy!

Capricorn the Goat (December 22-January 19): You may be under pressure to follow through and display work that you have been doing since last fall. There is also a sense in which you have become bored with the project. Return mentally to the place you started in order to reignite your passion. This is not a time to quit.

Aquarius the Water Bearer (January 20-February 18): You may feel some pressure to finish a long term project related to your career or life direction. Take heart. You will soon get there. Meanwhile there may be a new vehicle on the horizon for you. Your relationship to your partner(s) is positive and fun at this time.

Pisces the Fish (February **19-March 20):** It may seem as though almost everything is unsure, uncertain and up for grabs right now. This makes it challenging to make even relatively small decisions. Circumstances around you are not at all clear and it is better to leave all options open.

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

Photo Contest

Tri-City Voice Teen & Young Adult Photography Contest (Ages 13-30 years old)

What does your city mean to you? Take a photograph and include a caption (50 words or less).

For Entries

- Taken in the **TRI-CITY VOICE** area.
- No inappropriate content.
- If photo clearly features a subject, consent must be obtained before submitting the photo.
- For ages 13-30
- Submissions must be sent to: PhotoContest@tricityvoice.com
- Submission period runs from September 9 September 26
- Limit one photo per entrant.
- Include name, age, city of residence, photo, caption and contact information.
- Like us on Facebook!

For Voters

- Visit the **Tri -City Voice Facebook** page from September 30 -October 10 and vote for your favorite pictures
- Voters may only vote for 5 pictures. A Facebook like on the photo constitutes a vote for the photo.

Criteria for Judging (Initial Screening and Voting)

Voters should judge photographs on the following:

- · How well photo and caption answer the prompt
- Composition (lighting, focus, balance, etc.)
- Originality (creativity, uniqueness)

Sample Submission:

I climbed Mission Peak in Fremont with some of my friends. This photograph displays their silhouettes and the bright rays of the sun emanating behind them. A reminder of Fremont as my home, this photograph captures the energy, friendship, and liveliness of our community.

> Name: Katrina Cherk Age: 16 City of Residence: Fremont

- Do varicose veins run in your family?
- On your feet all day at work?
- Do you have tired, achy or swollen legs?

You may be at risk for vascular disease. Left untreated, symptoms can worsen.

We can help!

- · In-office treatments available
- · No downtime or recovery
- Treatments covered by most insurances, Medicare & MediCal* *if diagnosed with chronic venous insufficiency

Los Altos | Los Gatos | Morgan Hill | Watsonville | Fremont www.checkmylegs.com ***Se Habla Español***

Clinical Classifications

Get your legs checked for FREE! To schedule Call 866-344-1094

Thursday, October 9 Fremont

1999 Mowry Ave., Suite CI

Friday, October 10 Los Altos 658 Fremont Ave.

Huffington Post Names Fremont one of the Top 10 Cities with the **Highest Quality of Life**

The City of Fremont does it again! The Huffington Post announced the results of Nerdwallet's study, which sought to determine the top 10 cities with the highest quality of life based on health benefits, local economic strength, and work-life balance.

The Nerdwallet study took into account a variety of factors when creating its list, including:

- The median price of rent (as a percentage of median income)
- The average number of hours residents spend commuting to work and working
- The percentage of residents with health care coverage
- The unemployment rate for the 100 largest U.S. cities

And our very own Fremont came in at No. 10! According to the study, Fremont is home to the lowest rate of poverty of the 100 cities taken into consideration — only 6.7 percent of residents earn an income below the poverty level. Major employers in the city include the Fremont Unified School District, Tesla, and Western Digital. Fremont is also home to Ohlone College as well as DeVry University, Northwestern Polytechnic University, and Unitek College. To see which U.S. cities made it on the Top 10 list, check out the full results below:

Cities with the Highest Quality of Life

- 1. Madison, Wisconsin
- Lincoln, Nebraska
- Minneapolis, Minnesota
- St. Paul, Minnesota 4.
- Omaha, Nebraska
- 6. Buffalo, New York
- 7. Lexington, Kentucky
- Lubbock, Texas
- Fort Wayne, Indiana
- 10. Fremont, California

Parent Project® to Kick Off

Classes in English, Spanish Designed to Change Lives

Parent Project® is a 13-week class series providing support for families within the Tri-City area that delivers results. Parents will learn about effective prevention and intervention techniques to help their teens grow into safe and competent adults. Classes will cover topics such as:

- Never argue again with your child
- Improve school attendance and performance
- Recognize or intervene in alcohol and other drug use
- Prevent and intervene in gang and other criminal activity
- Find solutions for violence, running
- away, and suicide • Improve family relationships and create peace in the home

The English series begins Tuesday, October 7, from 6 p.m. to 9 p.m. at the Fremont Family Resource Center, 39155 Liberty St., Pacific Room, in Fremont. The Spanish series, which will be taught in Spanish, begins Thursday, Octo-

ber 9, from 6 p.m. to 9 p.m. at the New Haven Adult School, 600 G Street in Union City. Child care is available upon request. There is a one-time \$35 material fee required to register for either the English

or Spanish 13-week series, as well as an additional weekly fee, which is based on family income and can be paid in installments. Scholarships are available.

For information about this class or scholarships, call 510-574-2100 or visit www.Fremont.gov/ParentProject.

Wags & Whiskers

The Tri-City Animal Shelter will host free adoptions every Wednesday through October 1. All animals (cats, dogs, and rabbits) will be free and will be spayed or neutered, microchipped, and vaccinated. Please note City licensing fees still apply.

The shelter is open Tuesday through Friday from 12 p.m. to 5 p.m. and Saturday 11 a.m. to 4 p.m.

Starting a Successful Business

What does it take to start a successful business? The Alameda County Small Business Development Center (SBDC) is holding a "Starting a Successful Business" course on Monday, October 20 from 9 a.m. to 12 p.m. at the Fremont Main Library, 2450 Stevenson Blvd. in Fremont.

This free seminar discusses several elements for creating a successful business including accessing capital, business planning, legal, technology, and human resource issues. For more information or to register for this event, visit www.acsbdc.org/events2.

Join Us in Shaping the Future of the California Nursery Historic Park

Attend the Second Public Meeting on September 25

the root of an industry

▼ he City of Fremont has hired the nationallyknown landscape architecture firm PGAdesign, Inc., from Oakland to oversee the California Nursery Historic Park Master Plan process. The Plan will create a comprehensive blueprint for the future use and development of the property that honors the rich history of the California Nursery and the Roeding Family.

The community is invited to attend the second public meeting on Thursday, September 25 from 6:30 p.m. to

8:30 p.m. at the Teen Center in Fremont Central Park, located at 39770 Paseo Padre Pkwy.

The public had the opportunity to share their vision as part of the first public meeting in July. In this second meeting we will be discussing the outcome of the first meeting and review conceptual designs, costs vation, leisure and educational opportunities of this unique historic park.

For more information on the California Nursery Historic Park Master Plan Study or the public meeting please visit www.Fremont.gov/CaNursery or contact Laurie Rogers at lrogers@fremont.gov or 510-494-4332 or Kim Beranek at kberanek@fremont.gov or 510-494-4330.

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

FREMONT Massage & Wellness Fremont's Oldest Day Spa Since 1997 **FACIALS**

CERTIFIED MALE & FEMALE

THERAPISTS

AND WAXING By Appointment

Open 7 days

10% Off

if you pay with

cash on all full

priced services

Expires 9/30/14

Not valid with

any other offer

cannot be

combined with any

Private Therapy Rooms & Southing Music

WE OFFER FULL 60 MINUTE AND 90 MINUTE MASSAGES

> **New Hours!** Mon-Sat 8am-9pm Sun 9am-5pm

Certification #39961 Byron

Certification #32839 Dia

Byron and Dianne Evans

510-659-9313 other discount

www.fremontmassage.com Located in Irvington District behind Wonderland Smoke Shop

40900 B Fremont Blvd., Fremont

Sale is Extended by Popular Demand

Birthday, Shower, Corporate - Special Occasion Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

Chai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm (& weekends by appointment)

Authentic Thai dishes with Chinese nuances In this hands-on class, you will be introduced to fresh, exotic ingredients, master your knife skills, and earn the culinary theory and passion of Chef Kitty's meals.

Cooking Before College

3 day class Sign up today!

Day I: September 15th & 16th Shrimp Roll Basil Fried Rice/Thai Fried Rice Chicken Basil Coconut Jello

Day2: September 22nd & 23rd Tom Yum Shrimp Thai Chow Fun/Drunken Noodle Red Curry Chicken Purple Ball in Cocnut Sauce

Day3: September 29th & 30th Tom Kha Gai Crab Pad Thai with Tamarind Sauce

Chef Kitty's Most Famous Dishes!

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday I Iam-7pm

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

\$ = Entrance or Activity Fee R= Reservations Required

Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Friday, Jul 19 - Sunday, Oct 5 In the Footsteps of Charles **Darwin**

10 a.m. - 4 p.m. Artwork by Tom Debley Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Fridays, Jun 20 thru Oct 24 **Fremont Street Eats**

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

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

Friday, Aug 1 – Friday, Sep 26 **Robert Wolff**

Monday – Friday: 9 a.m. – 5 Oils, pastels, and wood cut prints

John O'Lague Galleria Hayward City Hall 777 B St, Hayward (510) 538-2787 http://haywardarts.org/

Wednesdays, Aug 6 thru Sept 24

Walk This Way! \$

9:30 a.m. - 11:00 a.m.

Integrates walking and flexibility Ages 50+ Kennedy Community Center

1333 Decoto Rd., Union City (510) 657-5329 www.UnionCity.org

Thursday, Aug 15 - Saturday, Oct 10

Emerging Artists Exhibit

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

Monday, Sep 2 - Friday, Oct 3 **Clipper Cards for Seniors \$**

9 a.m. - 4 p.m. Purchase all-in-one discount transit

Fremont City Hall 3300 Capitol Ave., Fremont (510) 284-4000 mhackett@fremont.gov

Tuesday, Sep 3-Monday, Oct 6 **Expressions**

Monday-Tuesday:

12noon – 8 p.m. Wednesday-Thursday: 10 a.m. – 6 p.m. Saturday: 10 a.m. – 5 p.m. Sunday: 1 p.m. − 5 p.m. Mixed medium paintings by San Lorenzo artist Rene Clair Castro Valley Library 3600 Norbridge Ave, Castro Valley

Mondays, Sep 8 thru Oct 27 **Diabetes Education Classes – R**

11 a.m. - 1 p.m.

Monitor blood sugar and manage med-

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont

(510) 383-5185

(510) 667-7900

www.aclibrary.org

Monday, Sep 8 - Thursday, Oct 30

Homework Center

Arts & Entertainment

3:30 p.m. - 5:30 p.m. Teen volunteers provide assistance For grades K - 6th Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Monday, Sep 8 - Thursday, Oct 30

Homework Center

3:30 p.m. - 5:30 p.m. Teen volunteers provide assistance For grades K – 12 Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Tired, Aching legs? Get relief at our .eg Health Week!

Experienced Certified Fitters

Mon. October 6 - Fri. October 10 We measure and fit all stockings

20% OFF ALL SUPPORT

M-F 9-6-Sat 9-4

- Help relieve tired legs
- ☑ Reduce swelling
- Relieve the pain of mild varicose veins
- ☑ Improve blood flow

Revitalize your legs

(510) 797-2221 4067 Peralta Blvd. Fremont

Church of Christ of Tremont

4300 Hansen Ave. Fremont

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

roughout October for historical tours of SUSPICION, TRAGEDY & DEATH with a touch of the PARANORMAL!

Shrouded Tales

Eerie tours of San Lorenzo Pioneer Cemetery, Meek Mansion and McConaghy House. Fridays and Saturdays through Oct. 18,

Voices of the Past

Paranormal investigations of Meek Mansion and McConaghy House. Oct 24 & 25, 6:30 PM - 3:30 AM

Murder, Tragedy & Bad Stuff Hear stories about local deadly and tragic events of the past on this guided tour through Hayward. Oct 30 & 31, 7:00 PM.

For details and tickets call (510) 581-0223 or visit haywardareahistory.org. Space is limited. Advance purchase required.

"Come and join the conversation"

September 16: "What Your Athiest Friend Wants You to Know'

The conversation no one is having

September 23: "Sign Here"

What handwriting reveals about you and others

September 30: "My Son is Gay" When faith and sexual orientation collide (video trailers available at LifetreeCafe.com)

Lifetree Cafe - Fremont

🚮 LifetreeCafe-Fremont

Tuesdays at 7:00p

FREE Admission - Public Invited Upstairs at City Beach Fremont 4020 Technology Place

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM

Pacific Commons Shopping Center

Saturdays

10 a.m. - 3 p.m.

Through November Pacific Commons behind DSW and Nordstrom Rack 43706 Christy St., Fremont www.westcoastfarmersmarkets.org

Niles Farmer's Market

Saturdays

9 a.m. - 1 p.m.

August through December Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

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

St. Rose Hospital Farmers' Market

Tuesdays 12 noon – 4 p.m. **Year-round** 27200 Calaroga Ave., Hayward (510) 264-4139 www.digdeepcsa.com

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at

ICC **Sundays**

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

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

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

East Plaza Farmers' Market Saturday s

9 a.m. – 1 p.m.

Year-round East Plaza 11th Ave. and Decoto Road Union City (925) 825-9090 www.pcfma.com

FREE

Transportation

service and

supportive

companionship

for ambulatory

cancer patients

Fremont, Newark

and Union City Area

Do you have

occasional extra hours?

We always need

more drivers to

transport our clients.

CONTINUING

EVENTS Tuesday, Sep 9 - Thursday,

Oct 30 **Homework Center**

3:30 p.m. - 5:00 p.m. Teen volunteers provide assistance For grades K - 12Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627

Saturday, Sep 9-Sunday, Sep 28

Visions of Maui

www.aclibrary.org

3 p.m. - 7 p.m. Paintings by Colleen McCrystle Cultural Corner near Sears NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Thursday, Sept 12 -Sunday,

Hidden Treasures - Local Talent 12 noon - 5 p.m.

Exhibit features variety of mediums Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Mondays, Sep 15 - Oct 27 **High School and College Level**

Tutoring

6:30 p.m. Assistance with Math, Physics and Chemistry

Ages 13+ Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Fridays: Sept 19, Oct 17, Nov 21, Dec 19

Free Third Fridays at East Bay Regional Parks

Fees waived for a variety of park services

Parking

Boat launching* Entry for horses and dogs Swimming fees**

District fishing permits** Entry to Ardenwood Historic Farm in Fremont

*Boat launchers will still have to pay for the required invasive mussel inspection.

** Swim season goes through Sept. 21 at most locations: www.ebparks.org

Thursday, Sep 12 - Sunday, Oct 11

The Unexpected Guest \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Murder mystery by Agatha Christie Broadway West Theatre Com-

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

Tuesday, Sep 23 - Tuesday, Sep 30

Fall Art Show

10 a.m. - 5 p.m. Paintings and photography San Leandro Library 300 Estudillo Ave., San Leandro (510) 635-5129

Monday, Sep 23-Friday, Dec 11

All Seasons Art Show

8:30 a.m. - 5:00 p.m. Paintings and photography San Leandro Community Center 13909 East 14th St., San Leandro (510) 577-3462

Wednesday, Sep 24 - Sunday,

Fine Art Show

11 a.m. - 5 p.m. Variety of mediums Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Numerology

World Famous Fortune Reading

To know about: Love

Fridays, Oct 3 thru Nov 14

Domestic Violence Counselor

Complies with state guidelines for certi-

Attendance is mandatory all sessions

Safe Alternatives to Violent

1900 Mowry Ave, Fremont

Training - R

Environments

(510) 574-2256

www.save-dv.org

ashleyl@save-dv.org

9:30 a.m. - 4:30 p.m.

Astrology Palmistry Horoscopes Tarot Cards

Business **Happiness**

www.jagdishmodi.com Call Now 510-556-6198

DEDICATED TO THE RESCUE OF STRAY & ABANDONED CATS & KITTENS. urrfect Cat Rescue

THIS WEEK

Preparing Your Tax Strategy

2400 Stevenson Blvd., Fremont

Sign Here - What Your Hand-

Film, discussion and refreshments

4020 Technology Pl., Fremont

Jagdisch Modi

Tuesday, Sep 23

7:00 p.m. - 8:30 p.m.

Maximize your deductions

Fremont Main Library

(510) 745-1400

www.aclibrary.org

Tuesday, Sep 23

writing Reveals

Lifetree Café

(510) 797-7910

www.Lifetreecafe.com

7 p.m.

Cats and Kittens

\$75 donation All Cats are vaccinated, spayed and or neutered

NewPark Mall

Next to Burlington Coat Factory

Every Saturday & Sunday 12 Noon - 3pm

www.purrfectcatrescue.org

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, Sept 23

9:45- 10:15 Daycare Center Visit -**FREMONT** 10:45 – 11:15 Daycare Canter Visit –

FREMONT 2:15 - 2:45 Parkmont School, 2601 Parkside Dr., FREMONT 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40

Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Sept 24

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**

Thursday, Sept 25

10:00 - 10:30 Daycare Center Visit -SAN LORENZO 10:45 - 11:45 Daycare Center Visit -CASTRO VALLEY 1:20 - 1:50 Daycare Center Visit, HAY-

2:15 - 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Sept 29

9:30 - 10:05 Daycare Center Visit -UNION CITY

10:25 - 10:55 Daycare Center Visit -UNION CITY 1:45 – 2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY 4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School,

34400 Maybird Circle, FREMONT

Tuesday, Sept 30

9:15 - 11:00 Daycare Center Visit, FREMONT 2:00 - 2:30 Daycare Center Visit, FREMONT 2:30 - 3:25Cabrillo School, 26700 San Pedro Dr., FREMONT 4:45 - 5:30 Baywood Apts., 4275 Bay St., FREMONT 5:50 - 6:30 Jerome Ave., and Ohlones St., FREMONT

Wednesday, Oct 1

1:00 - 1:45 Hillside School, 15980 Marcella St., SAN LEANDRO 2:00 - 2:45 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:00 - 3:30 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

No service for Alameda County through September 1, 2014

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

Wednesday, Oct 1

3:15 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

We will transport you for FREE. Companionship - Alleviating Stress - Free Transportaton Assistance

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

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

Music at the Mission

Announces upcoming season

SUBMITTED BY VICKILYN HUSSEY

his season, Music at the Mission is celebrating ten years of captivating chamber music!
"Music sets fire to your imagination," said
Aileen Chanco, Artistic and Executive Director, Music at the Mission, "with these exceptional concerts at Old Mission San Jose: Troika, From Classical to Klezmer...The World of the Clarinet, and Fairytales: The Meeting of Music, Storytelling and Painting."

Troika with Karen Shinozaki-Sor, violin; Michael Graham, cello; and Aileen Chanco, piano, begins the Tenth Anniversary Season on October 10 with repertoire from one of classical chamber music's most recognizable ensemble groupings, the piano trio. The famously exquisite Mendelssohn d minor Piano Trio no. 1, opens the program followed by a journey into the stunning sound world of Ravel's Piano Trio in a minor. Immerse yourself in jazz-infused Café Music by Paul Schoenfield and conclude the evening with the jokester musings of Shchedrin's hilarious tongue-in-cheek depictions of the classical music world, Three Funny Pieces.

While the clarinet is not common in classical chamber music, its extreme versatility reaches across many styles. From Classical to Klezmer ... The World of the Clarinet on March 26, 2015, features two clarinet trios: Brahms Trio op. 114 and Beethoven's Gassenhauer (Street Song), Trio op.11. (Beethoven's trio incorporates a wildly popular 19th Century Viennese tune, "Before I Work, I Must Have Something to Eat.") The program continues with mesmerizing and soulful works infused with Yiddish Klezmer tradition, Golijov's Lullaby and Doina and K'vakarat. Changing the mood, Sydeman's unique collaboration of double bass and clarinet is a fun-loving preamble to the feverish finale, John Mackey's explosive Breakdown Tango. Artists are: Michael Corner, clarinet; Rhonda Bradetich, flute: Steve Huber, violin: Betty Corner, violin: Emily Onderdonk, viola; Adelle-Akiko Kearns, cello; Bill Everett, double bass; Aileen Chanco, piano; and Fairytales: The Meeting of Music, Storytelling and Painting is a rare and powerful crossgenre collaboration of artists magically illustrating beloved fairytales re-imagined by composers, painters and musicians. The concert on May 30, 2015, incorporates a multi-media show of works by French painter Antoine L. Cavalier, which are his visual interpretations of the music on the evening's program: Ravel's Mother Goose Suite for Cello and Piano, Schumann's Märchenbilder for Viola and Piano and Stravinsky's Firebird Suite for Solo Piano.

Performing are Elizabeth Prior, viola; Gianna Abondolo, cello; Bill Everett, double bass; Aileen Chanco, piano; and Katherine Lee, piano. The concert is made possible by the San Francisco Friends of Chamber Music, Musical Grant Program.

Additionally, Music at the Mission will present the Salon Series, intimate afternoon performances filled with intriguing and entertaining works, superlative musicians, music lovers, wine and hors d'oeuvres in some of the Bay Area's most beautiful homes. (Salon Series performances are at 2:30 p.m. with tickets priced at \$50 in advance or \$55 at the door.)

Love Triangle on December 14, 2014, allows you to experience the deep passion that Romantic Period titans Brahms and Schumann shared for the same brilliant woman, Clara Wieck Schumann. Pianist Aileen Chanco, performs Brahms' Sonata no. 3 in f minor and Schumann's Kreisleriana op. 16.

Swing 'n Stuff on January 25, 2015, gives a nod to Schubert's famous 19th century gatherings known as "Schubertiades" with a globe-trotting musical house party that begins with his famous Trout Quintet. From Vienna, it's off to Peru with Steve Huber's Piano Quintet no 1, and on to America for the swing and jazz of Krupa's Sing, Sing, Sing and Brubeck's Take Five. Featured artists are Steve Huber, violin; Karen Shinozaki-Sor, violin; Emily Onderdonk, viola; Adelle-Akiko Kearns, cello; Bill Everett, double bass; and Aileen Chanco, piano.

"The music at all our concerts and events will appeal to both the culturally adventurous and loyal traditionalists," said Chanco. "Our goal, as always, is to bring you to new emotional heights and deeper communication through bold programming and virtuosic artistry."

For subscriptions or information, on the Music at the Mission concerts or Salon Series concerts, visit www.musicatmsj.org.

Music at Mission - Troika
Friday, Oct 10
8 p.m.
Pre-concert talk
7:15 p.m.
Old Mission San Jose
43300 Mission Blvd, Fremont
(510) 402-1724
info@musicatmsj.org
www.musicatmsj.org
\$28/\$23 in advance/ \$30/\$25 at door
Season Subscription:
\$80 General/\$65 Seniors & Students

Justfalafel® GRAND OPENING SPECIAL Buy 2 Wraps Get 1 FREE* Offer valid till Oct 21 2014 Present coupon to redeem offer Can't combine with other offers,

Our Menu is a fresh mix of Wraps, Salads, Soups, Desserts, Fresh Juices and many more healthy options.

Straight from Pubai, the largest falafel chain in the world has landed in Fremont.

(510) 797-3000 39140 Paseo Padre Pkwy Fremont b/t Capitol Ave & Walnut Ave

Follow us on Facebook (Just Falafel San Francisco Bay Area)

DID YOU KNOW?

If you have a business with no central station alarm there could be no coverage for theft
THINK MELLO INSURANCE
510-790-1118 #OB84518

www.insurancemsm.com

Wednesday, Sep 24

The Seussification of Romeo and Juliet Auditions \$R

6:00 p.m. - 8:30 p.m. Children's musical theater auditions Ages 7 – 13 Fremont Veterans Hall 37154 Second St., Fremont (510) 612-0488 www.RegeRec.com

Wednesday, Sep 24

Health and Safety Fair

1:00 p.m. - 3:30 p.m. Flu shots and health screenings Carlton Plaza of Fremont 3800 Walnut Ave., Fremont (510) 505-0555 www.CarltonSeniorLiving.com

Thursday, Sep 25

CA Nursery Historic Park Master Plan

6:30 p.m. - 8:30 p.m. Discuss preservation Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4332 www.fremont.gov/CaNursery

Thursday, Sep 25

History of Southland Mall

6 p.m. - 8 p.m.

Discussion of groundbreaking to present

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223

(501) 581-0223 www.haywardareahistory.org

Thursday, Sep 25

Election Forum

7 p.m. - 8 p.m. Discuss Measure KK Union City Council Chambers 34009 Alvarado-Niles Rd, Union City setsamann@pacbell.net

Thursday, Sep 25

State of the District Ceremony - R

5:30 p.m. Honoring community leaders Assemblyman Wieckowski speaks SanDisk 951 SanDisk Dr., Milpitas (510) 440-9030

Friday, Sep 26

An Evening for the Arts \$

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

Dinner, music and entertainment

Sun Gallery benefit

Hayward City Hall

777 B St., Hayward

(510) 208-0410

http://2014sungalleryeveningforthearts.eventbrite.com/

Friday, Sep 26

Delta Wires

9 p.m. Live music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Saturday, Sep 27

HERS Breast Cancer Walk and Run \$

7 a.m.
5k walk, run and 10k run
Quarry Lakes
2250 Isherwood Way, Fremont
(510) 795-4895
http://herskeepabreast.org

Summer concerts

HAYWARD

Music and Art

in the Park Summer

Concert Series 1:00 p.m. – 5:00 p.m. Memorial Park 24176 Mission Blvd, Hay-

www.HaywardLodge.org Free

Sunday, Sep 28: Hypnotones (rock 'n roll), Hayward High School Marching Band and Jazz Band members

Saturday, Sep 27

Shades of Fragrant Melodies Concert \$

4 p.m.

Benefit for South Asian Mental Health
Warm Springs Community
Center
47300 Fernald St., Fremont
(408) 657-9569
http://www.mysahana.org/musical-show-2014

Saturday, Sep 27

Day in Al-Anon Celebrating Recovery

9 a.m.

Workshops, food and fellowship

Calvary Chapel Fremont
42986 Osgood Road, Fremont
easyduz@gmail.com
www.ncwsa.org

Saturday, Sep 27

Bocce Ball "Big Salami Shoot" \$

8:30 a.m.
Win a salami
All skill levels welcome
Adobe Art Center
20395 San Miguel Ave.,
Castro Valley
(510) 727-9296

Saturday, Sep 27

Bullying, Cyber-Bullying and Healthy Friendships

10 a.m.

Workshop for parents of teens
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1400
www.aclibrary.org

Saturday, Sep 27

Oktoberfest \$

12 noon - 6 p.m. German beer, food, music and games Swiss Park 5911 Mowry Ave., Newark (510)793-6279 www.NewarkOktoberFest.com

Saturday, Sep 27

I Knee'd to Know! Health Fair

10 a.m. - 1 p.m. Athletic injury prevention Burrell Field 2451 Teagarden St., San Leandro (510) 618-4098

Saturday, Sep 27 Keep Hayward Clean and

Green Event

8:30 a.m. - 12 noon

Volunteers clean-up litter and remove
graffiti

Mt. Eden High School

2300 Panama St., Hayward (510) 589-9677 churck@comcast.net

Saturday, Sep 27

Fall Equinox Celebration \$

7 p.m. - 10 p.m.

Seasonal ales, music, and pumpkin carving

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

www.chabotspace.org

Saturday, Sep 27 Harvest Festival Volunteer Training \$

1 p.m. - 3 p.m. Demonstrate Victorian crafts and chores Ages 16+ Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-3284

Saturday, Sep 27 Rone Making and Hay

jscimeca@ebparks.org

Rope Making and Hay Hoisting \$

1 p.m. - 2 p.m. *Use antique machines and pulleys* Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 27

Victorian Table Top Games \$

2 p.m. - 3 p.m. Play pick-up-sticks, tops and jacks Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 27

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Sep 27

9 a.m. - 11 a.m.

Enjoy open spaces with your pet
Garin Regional Park

Canine Capers Dog Walk – R

1320 Garin Ave., Hayward (888) 327-2757 www.ebparks.org

Saturday, Sep 27

Women on Common Ground

5:00 p.m. - 8:30 p.m. Splash and wade in the creek Naturalist led program Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Sep 27

LIFE ElderCare Flash Mob Rehearsal

12 noon

Elderly fall prevention promotion

All ages and abilities welcome
New Park Mall

2086 Newpark Mall, Newark
(510) 574-2087

nlindemann@fremont.gov

Saturday, Sep 27

Bird Walk

10 a.m. - 1 p.m.

Naturalist led walk along the shoreline
Hayward Shoreline Interpretive
Center
4901 Breakwater Ave., Hayward
(510) 670-7270
www.haywardrec.org

Saturday, Sep 27

Sinners and Saints: Eden Congregation \$

10 a.m.

Walking tour of Eden Congregation

Hayward Area Historical Society

Museum

22380 Foothill Blvd., Hayward

(501) 581-0223

www.haywardareahistory.org

Saturday, Sep 27

Movie Night \$

7:30 p.m.

The Final Extra, Recreation, A Simple Sap

Niles Essanav Theater

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Sunday, Sep 28

Young Musicians Recital Showcase \$

3 p.m.

Classical music

First United Methodist Church
2950 Washington Blvd., Fre-

mont (510) 793-6375 cdockter@fremontsymphony.org

Sunday, Sep 28

Stuck on Suffering

12 noon - 1:30 p.m.

Dharma discussion

Lunch included

Southern Alameda County

Buddhist Church

32975 Alvarado Niles Rd.,

Union City

(510) 471-2581

sacbc@sbcglobal.net

Sunday, Sep 28

Apple Cooking \$

11a.m. - 12 noon

Taste a variety of apples

Ardenwood Historic Farm
34600 Ardenwood Blvd.,

Fremont
(510) 544-2797

www.ebparks.org

Sunday, Sep 28

Plants to Dye For 1 p.m. - 3 p.m.

Use natural dye to create colored fabrics
Ages 16+
Hayward Shoreline Interpretive
Center
4901 Breakwater Ave., Hayward
(510) 670-7270
www.haywardrec.org

Sunday, Sep 28

Fire Making – R

9:30 a.m. - 12:30 p.m.

Practice various techniques to make fire
Ages 16+
Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont
(510) 544-3220
www.ebparksonline.org

Sunday, Sep 28

Cordage Making – R 2:00 p.m. - 4:30 p.m.

Twist plant fibers into cord Ages 9+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparksonline.org

Sunday, Sep 28

Creepy Animal Club: Spiders

1:00 p.m. - 2:30 p.m. Search for spiders on a short hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Sep 28

Shark Feeding Frenzy

2 p.m. - 3 p.m.

Kids feed aquarium animals

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

www.haywardrec.org

Sunday, Sep 28

Uncle Rico's Original Rock-'n'Roll

1 p.m. - 5 p.m.

Featuring the Hypnotones

Hayward Memorial Park
24176 Mission Blvd., Hayward
www.haywardlodge.org

Monday, Sep 29

Start Smart: Teen Driving – R

6 p.m. - 8 p.m. Driver safety education for ages 15 – 19 Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Monday, Sep 29 - Tuesday, Sep 30

Travel Training Workshop – R

9 a.m. - 12 noon

BART and ACT bus instruction

For seniors and people with disabilities

Fremont Senior Center
40086 Paseo Padre Parkway,

Fremont
(510) 574-2053

Monday, Sep 29

What Rhymes with America \$ 8 p.m.

Drama about lost souls examining life
Douglas Morrison Theatre
22311 N Third St., Hayward
(510) 881-6777
www.dmtonline.org

Monday, Sep 29

Our Legal System and Practice – R

6:30 p.m.

Open house and free law school course University of Silicon Valley Law School 2722 Bayview Dr., Fremont www.usvlaw.com

Monday, Sep 29

Climate Crisis: Are We There

7 p.m. Environmental resource expert speaks Sun Gallery 1015 E St., Hayward

www.GuyMcPherson.com

Tuesday, Oct 7

(510) 581-4050

Volunteer Recognition and Awards Dinner \$R
6 p.m.
Dinner and ceremony
RSVP by 9/27/14
St. Rose Hospital
27200 Calaroga Ave., Hayward
(510) 264-4044

Care giving Training

SUBMITTED BY RAY GRIMM, PH.D.

Based on research by experts in care giving techniques, this free, six-week course from the Alzheimer's Association will provide clinical-level training for family caregivers. Participants will graduate with:

Increased care giving knowledge, skills, and outlook

Skills to assess the abilities of your loved one with

dementia

Confidence to set and alter care giving goals

Strategies to manage activities of daily living Perspective on the course of Alzheimer's and related disorders

Care giving Training
Wednesdays: Oct 1, 8, 15, 22
(No class Oct 29), Nov. 5, 12.
Family Resource Center, Millennium Room
39150 Liberty St, Fremont
Pre-registration required:
(925) 284-7942 or Idolne@alz.org
Free

Mexican Cuisine & Cantina

Mariachi- 8pm Friday Night

Karaoke - Fri & Sat

CATERING AVAILABLE

New Location 50%off

at the regular price
Get the second entree of equal or
less value for 50% off - Holidays Excluded
Must present coupon with order
Exp. 10/30/14

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont September 23, 2014 What's Happening's Tri-City Voice Page 27

SUBMITTED BY BELINDA MALONEY

Stage 1 Theatre opens its 26th season with the triumphant legend "West Side Story" where love transcends language, time, and place. While Manhattan's West Side rumbles with the clash of Jets and Sharks, Maria and Tony seek "a somewhere" their romance can thrive. In the revolutionary work that changed the course of the American musical, Leonard Bernstein, Stephen Sondheim, and Arthur Laurents bring their award-winning genius to the immortal story of star-crossed lovers caught in a turf war of rival ethnic gangs.

"West Side Story" features Leslie Chocano and Burton Thomas as Maria and Tony, James Koponen as Bernardo, Dane Lentz as Riff, and Danielle Mendoza as Anita. Stage 1's production is directed by Mark Helton, choreographed by Gary Stanford, with musical and vocal direction by Brian Allan Hobbs.

While our most vivid memories of "West Side Story" are related to the film version, Leonard Bernstein and Jerome Robbins originally conceived the piece in an abstract locale,

with the setting to feel urban, New York-like, without New York specifics, because so much of the play is explored through explosive dance and movement.

This landmark musical bravely addresses dark social issues, while introducing sophisticated music and extended dance scenes. It's now seen as a major turning point which gave the musical a new and broader definition. The Grammy-winning score includes "Something's Coming," "Maria," "America," "Somewhere," "Tonight," "I Feel Pretty," "Jet Song," and "Cool."

Show times are at 8 p.m. on September 27, October 3 and 4, and October 10 and 11. Matinees will be at 2:30 p.m. on September 28, October 5, and 12. Ticket prices are \$24 for adults, \$22 for seniors (62+) and college students with ID, and \$12 for students 17 and under. To purchase tickets, go to www.stage1theatre.org, call Brown Paper tickets at 800-838-3006, or visit The Book End at 5678 Thornton Avenue in Newark.

West Side Story
Saturday, Sep 27 – Sunday, Oct 12
8 p.m., matinees at 2:30 p.m.
Newark Memorial High School Theatre
38375 Cedar Blvd, Newark
www.stage1theatre.org
Tickets: \$12 - \$24

Union City pre-apprenticeship Construction Program

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

You can have a career earning livable wages, benefits, and a pension! The Cypress Mandela Training Center, Inc. is offering a pre-apprenticeship construction program. Attend an orientation to receive information on our free training.

Free co-ed instructional training
Job readiness skills
College credit
Green technology and pathways
8-week Environmental Certification Training (EPA Funded)
Heavy highway and construction training
Job placement assistance (upon successful
completion of training program)
Solar concepts and engineering
PG&E/ Cypress Mandela PowerPathways - Bridge to Utility
GSR boot camp (upon successful completion of training program)

For the Green Jobs Corp you must complete the 16 week prerequisite in general construction and be at least 18 years of age.

Requirements for Eligibility:

- 1. High School Diploma or GED
- 2. CA Driver's License
- 3. Social Security Card
- 4. DMV Printout5. Proof of Citizenship
- 6. Basic Skills Test (10th grade Math and English)

Pre-Apprenticeship Construction Orientation
Friday, Oct 3
8:30 a.m.
Oakland CMTC Facility
2229 Poplar Street, Oakland
RSVP required: (510) 675-5819 or (510) 675-5820
www.cypressmandela.org

Local physician reaches around world to help orphans

SUBMITTED BY MUNIR SAFI

adeer Halimi was born in Afghanistan, lived there until he was 10 years old, and still has a wide circle of relatives there. He is thankful for the educational opportunities that have enabled him to become an emergency room physician at Washington Hospital Healthcare System in Fremont.

Now, the 40-year-old Fremont resident is reaching around the world to help orphans. Dr. Halimi is one of the estimated 35,000 Afghan immigrants living in the Bay Area, according to the most recent U.S. Census data.

Fulfilling a childhood ambition to care for orphans, Dr. Halimi and his brother Wali Halimi, a Hayward resident, started an orphanage in 2011. The orphanage began with an inaugural group of three boys in the capital city of Kabul, Afghanistan. Today, 23 boys and three girls live in the orphanage funded by the brother's Fremont-based nonprofit organization, Orphan House Foundation.

Dr. Kadeer Halimi, the nonprofit's president, says that the need for orphan care in Afghanistan is persistent. His war-torn homeland has been devastated by three decades of war and political strife. Instability has not only destroyed the country's bricks and mortar, but have torn its social fabric and created a long-lasting educational crisis, especially for orphans.

Dr. Halimi explained that many orphans in Afghanistan survive on scraps as street beggars. However, the children at his orphanage attend a local high-quality private school. He could have opted to send the children to a free government school, but realized they are often overcrowded and deficient. Homeschooling would also have deprived the kids of critical socialization with their peers.

Dr. Halimi's intention is to provide for the orphans in the same way as if his own three children were in their place. He also does not allow the children's education to be a stopgap measure. Just as

with his patients, Dr. Halimi believes in a holistic model in the care of orphans. That includes private after-school tutoring, physical fitness classes, mentoring with local college students, and weekend field trips to local parks, zoos, and universities.

The children at the orphanage receive pocket money and only brand new clothes and shoes. "We don't accept second-hand clothes for the kids," says Dr. Halimi. "If these were my children, I would give them new things."

Dr. Halimi's quality-based standard has earned his orphanage the distinction of being ranked as "Best orphanage in Kabul" by the European Union. It has also attracted the attention of a local high-powered politician who requested that his son live and be educated in the orphanage. The request was denied.

Admission preference is given to children with disabilities or a history of physical abuse. As a physician, Dr.Halimi verifies that the child receives medical treatment and he contracts with a local psychologist to provide emotional care.

Dr. Halimi also leverages his personal success as a physician. He covers all administrative and operational costs for the orphanage so that 100 percent of donations go directly to orphan care. This June, the non-profit organization also purchased the home of Afghanistan's former prime minister in Kabul. Dr. Halimi said the total purchase and renovation costs were raised in just 20 days. He adds that nurturing love and a quality education are the best formula to transform these orphans' lives. "Their stories are sad and grim and hard to believe, but they are there," states Dr. Halimi. "People from the U.S. who have gone back and visited [the orphanage] have told me they cannot believe what they are seeing. They have to become doctors, lawyers, engineer, and architects - things I want from my own kids."

To learn more about Orphan House Foundation, visit orphanhouse.org.

Overcharged tax on an auto purchase? Get your refund!

SUBMITTED BY AARON BONE

Californians who want to know if they overpaid sales or use tax when buying a car or truck should verify their local tax rate (www.boe.ca.gov/taxrate) and review their vehicle registration paperwork carefully.

Sales and use tax rates vary widely across California, and consumers may be unaware if they are being charged the correct amount of tax. When purchasing a motor vehicle, a buyer should generally pay the tax rate where it will be registered (usually the owner's home address).

Board of Equalization Member George Runner recently uncovered the fact that the California Department of Motor Vehicles has been overcharging tax to some Californians.

"The DMV has always been required to collect the right amount of tax. For them to say otherwise is ridiculous," Runner said. "I am urging DMV to immediately mend its ways. In the meantime it's vital for taxpayers to be aware of this problem so they can demand a refund if they were charged too much tax."

For example, if you bought a used car for \$10,000 and the car will be registered

to your home address in the City of Sacramento, you would owe \$850 in tax (based upon the City of Sacramento's sales and use tax rate of 8.5 percent). Down the road in unincorporated Sacramento County, you would owe \$800 based on that area's rate of 8 percent.

If you purchased a vehicle from a private party, and were overcharged tax when registering with the DMV, you may request a refund from the BOE within three years from the date the tax was due. Requests must be made in writing using the form BOE-101. More information and in-

structions are available on the BOE's website in Publication 117.

If you were overcharged tax by a registered vehicle dealer, you are required to request a refund from that dealer, as they are the responsible party who paid the tax on your behalf. For further assistance, consumers may contact the BOE's Customer Service Center at 1-(800) 400-7115.

For more information on other taxes and fees in California, visit www.taxes.ca.gov.

Page 28 WHAT'S HAPPENING'S TRI-CITY VOICE **September 23, 2014**

SUMMER CAMPS June - August **Gymnastics** 5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar) Sibling discounts and multiple week *Wushu Ages! discounts offered *Field Trips *Playgroups

Off With Coupon Exp. 8/30/14 Check for available day's & times restrictions apply *Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

TECHNOLOGY MUSIC ACADEMY

\$25 Value *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS \$10 per week (1 hour class)

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

ward Music (

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

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
- · 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

Skinny Patch - Fat Liquefying Laser M Fremont Laser Med Spa Dr. James Kojian, M.D., Owner Med Spa With Advanced Medical Technologies cr ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL 9 FDA APPROVED ABC& FOX \$500 Coupon for non-invasive **FACE LIFT** ASER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS. Skinny Magnet Patch (Herbal) Detox and lose weight while you sleep Lose 3-12 pounds a month Just slap on the patch and go to sleep The product effectively blocks the absorption of grease, sugar, and starch T and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin. Since the patch is extracted from natural herbs, it does not trigger diarrhea Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney. m

510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Women's Basketball

Pioneers welcome Alexander and Fernandez to women's basketball

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay (CSUEB) women's basketball has announced the additions of freshmen guards Amani Alexander and Marianne Fernandez to the 2014-15 roster. Alexander and Fernandez are the final pair of 10 new faces on this year's team led by fifth year head coach Suzy Barcomb.

Alexander (Rancho Cucamonga, CA /Rancho Cucamonga HS) played for a Cougars squad which finished 18-7 overall. She earned All-Baseline League honors as a junior in 2013, and All-Area recognition as a senior.

"Amani is an athletic guard with good speed. She can play anywhere from the (point guard to small forward) spots," praised Barcomb. "Amani will fit in well with our system and develop into a talented guard over the next four years."

Fernandez (Pleasanton /Foothill HS) played three years at the varsity level for the Falcons. She was consistently one of the top scorers and earned an All-League Honorable Mention selec-

"Marianne is a hard-working team player who puts her energy into becoming a better player day in and day out. Her quiet demeanor off the floor is the exact opposite of how she plays. She should really improve over her time here at East Bay," commented Coach Barcomb.

CSUEB will officially begin the 2014-15 season on Friday, November 14, against Saint Martin's as part of the Western Oregon DoubleTree by Hilton D2 Shootout.

Women's Volleyball

Pioneers Fall to Chico **State in First Road Test**

SUBMITTED BY STEPHEN CONNOLLY

The Cal State East Bay volleyball team lost a tightly-contested match to Chico State in straight sets on September 19 (20-25, 22-25, 21-25). It was the first road test of the season for the Pioneers (4-4, 1-2 CCAA), who played in front of an energetic crowd of more than 300 at Acker Gymnasium.

East Bay turned in a sound performance overall, hitting .243 as a team and posting a mark of at least .220 in all three sets. They made just 11 total attack errors and held the Chico defense without a single block. However, nine reception errors cost the Pioneers, who played the Wildcats close in all three frames, but were unable to close out any victories.

Amber Hall notched her third straight double-double and once again led the team in scoring. The senior posted 12 kills and 11 digs with just two attack errors. Fellow senior Samantha Bruno reached double figures in kills for the fourth time this season, totaling 11 with a .333 attack percentage and a pair of blocks.

Setter Ashia Joseph had a huge impact for the Pioneers, facilitating the offense with impressive efficiency. She posted seven kills with a .385 hitting percentage and racked up 30 assists along with six digs.

Middle blocker Micah Hammond hit .400 and tallied five kills with just one attack error. Fellow freshman Kiani Rayford added three kills and three scoops.

Veronica Sanchez led the squad with 13 digs as the starting libero. Fellow defensive specialists Angie Maina and Brandi Brucato also played on the back line in all three sets, totaling eight and seven digs, respectively.

The Wildcats hit .256 for the match and racked up 50 kills, led by Shannon Boling (18 kills, .341 pct.) and Lindsay Quigley (16 kills, .538 pct.). They also edged the Pioneers in total digs, 57 to 50, and total assists, 48 to 38, as the home team got tremendous play from its All-CCAA setter Torey Thompson (43 assists).

Women's Volleyball

Ohlone Renegades

Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone College vs. Columbia College September 12, 2014 Ohlone defeats Columbia College, 3-1 (25-27, 25-19, 25-17,

Ohlone College vs. Monterey Peninsula College September 17, 2014 Ohlone defeates Monterey Peninsula, 3-1 (25-18, 25-13, 15-25, 25-16)

Women's Soccer

CSUEB grinds out 3-3 tie

SUBMITTED BY SCOTT CHISHOLM

Cal State University East Bay (CSUEB) women's soccer team responded multiple times to salvage a 3-3 tie with Academy of Art on September 17 at Crocker Amazon Park. Megan Ravenscroft scored twice with her second goal coming in the 84th minute to force extra time.

It was a promising start for CSUEB (2-1-2) as the visiting side took the lead on its first shot of the game in the third minute. Kendra Trifonovitch gained possession at midfield and led the sprinting Ravenscroft down the right side of the pitch.

The team's leading scorer saw daylight and took aim at the Academy of Art (0-4-1) goal. Ravenscroft blasted it low and inside the near post for the opening score.

"In warm-ups I was taking a lot of good shots and felt good. Early on I saw the front post open and hit a good shot," said Ravenscroft who played 88-of-110 minutes despite feeling less than full strength.

East Bay goalkeeper Selena Braun made six saves and has made six or more stops in each of the past three games. Rachael Rampe stopped three shots for Academy of Art.

"I'm happy with the response to the goals against us and this team's perseverance. I'm excited to get back on our home field. I am confident this team is ready to turn the corner on their level of play," said Head Coach Amy Gerace.

Pioneer Soccer

Men's Soccer

SUBMITTED BY SCOTT CHISHOLM

Offense Comes Alive for Five in Shutout Win The Cal State East Bay men's soccer team was dominating in a 4-0 road win over Cal Maritime Academy at Bodnar Field on September 18. Arnol Arceta's career night started early as he assisted on the game-winner to Michael Tieku in the 11th

The senior Arceta finished the evening scoring the first two goals of his Pioneer career, with the first coming in the 16th minute. He made it backto-back goals adding his second in the 61st minute. It was the first of three second half East Bay goals within a 15-minute stretch.

Steffen Sauer scored in the 65th minute and was one of four different players to score in the game. He contributed to matching the program's highest single game scoring output under sixth year Head Coach Andy Cumbo.

"Tonight we were able to generate more in the attacking half and I'm happy about tonight's outcome," said Cumbo. "We had some players step up tonight who haven't yet. Michael Paiva played very well and was dynamic in the midfield.

In total Cal State East Bay outshot Cal Maritime 44-1 overall and placed 18 shots on target. Brian Edmiston made 13 saves for the Keelhaulers in the team's 2014 season and home opener. Patrick

Wehan took the lone CMA shot in the 21st minute. Adrian Maldonado scored the first collegiate goal of his career in the 76th minute. It was set up by the

All three East Bay goalkeepers in Adrian Topete, Steven Morgan, and Kramer Gudgeon combined for the shutout. Cal Maritime (0-1-0) managed to take only one off target shot in full time in large part to a stellar defensive effort.

first collegiate assist from teammate Duke Driggs.

"Our defenders did well. It was a good team performance overall," praised Cumbo.

CSUEB splits Washington road trip matches Cal State University East Bay (CSUEB) men's soccer ended its Washington road trip on September 15 by suffering a 1-0 loss to Seattle Pacific University (SPU) at Interbay Stadium. SPU's Matt Merchant scored in the 15th minute and the Pioneers came up empty in search of the equalizer.

Merchant scored his first goal of the season at the 14:28 mark, assisted by Sean Russell. It was one of seven shots on goal for the Falcons in the contest.

East Bay goalkeeper Adrian Topete made a season-high six saves in the loss. SPU netminder Cody Lang stopped one shot in the solo shutout effort. CSUEB's Conley Perry put the lone shot on target early in the second half.

Senior transfer Steven Henry earned a spot on the starting 11 in his first appearance with the team. Freshman Michael Paiva made his collegiate debut as a late substitute.

September 23, 2014 What's Happening's Tri-City Voice Page 29

Fremont's Wonder Woman

PHOTOS BY CODY WILCOXSON/USA BASEBALL) AND DONNA WILLIAMS

Returning recently from a successful trip to Miyazaki, Japan as a member of the Silver Medal USA Women's National Baseball Team, Donna Williams described the experience organized under the International Baseball Fed-

eration as a unique opportunity. Listed as a pitcher and catcher, she also played first base in her second appearance on the team that competes with women from all around the world every two years. The USA team that traveled to Edmonton, Canada in 2012 also earned a Silver Medal. It isn't easy to become part of this elite unit of players; through a series of tryouts, only 20 women from the United States were asked to participate on the team. Since the USA team plays as a unit for only about three weeks prior to competing against other national teams that play professionally year round, they face a daunting task. But National Team Manager Jonathan Pollard said of those selected, "Our team has tremendous talent, work ethic and baseball IQ."

Williams is no stranger to excellence. A 2010 graduate of American High School in Fremont, she occupies a unique position in local sports history as the first girl to play on the boy's baseball team at American High

School and in the Mission Valley Athletic League - two years JV and two years Varsity (2007-2010). "I tried out and made the team; I was treated the same as the other ball players." Proficient in a variety of positions on the field, Donna played as a pitcher, catcher, and at second and third base. She says that in competition, "other players would kind of look at me differently but once they saw I could play baseball, they treated me like any other player."

Almost from birth, Donna exhibited an affinity for baseball, participating in organized games since age four. "I actually started at 18 months, playing in the backyard with my father," says Donna. She has played in Little League, travel teams, RBI League, American Legion, California Women's Baseball League and the Women's Baseball World Cup. Multi-talented, she was a soccer goalie for the Girls Soccer Team at American High, selected to the First Team All-League in 2010 and honored as the American High School Female Athlete of the Year in 2010.

Currently attending Cal State East Bay (CSUEB) in Hayward majoring in Kinesiology, Donna contributed to her school's women's soccer team as goalie for four years (2010- 2013), garnering honors as third ranked in the state in saves and save percentage. She has also served as an assistant coach

for the Varsity Girls Soccer Team at American High School for the past four years under Head Coach Jerry Losson. True to her passion for baseball, Williams has been an assistant coach for the American High School boys varsity baseball team the past four years under Head Coach Tom Bischofberger. She says that although soccer and baseball are different sports, the positions she has played as a soccer goalkeeper and baseball infielder and catcher are similar, requiring aggressive play to stop a ball from passing by.

Asked about plans for the future, Donna says that following graduation from CSUEB this quarter and satisfying requirements for a teaching credential, she would like to teach physical education in Fremont or the immediate area. Donna will apply for the national team again in 2016. Her dream has been, and remains, to play Major League baseball. "It is still my dream and I hope that, one day, I can do it." She also encourages other women interested in baseball to "go for it!"

San Lorenzo succumbs to powerful Livermore attack

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Livermore Cowboys Tim Harris followed some great blocks and set the tone for the game early; the Arroyo Dons (San Lorenzo) never had time to catch their breath. Harris scored three touchdowns and ran for 85 yards in the first half, helping the Cowboys to open up a three touchdown lead. But the Dons fought hard to stay in game; Davon Dawson tried to find openings with no luck as the Cowboys defense was too powerful. Dons Quarterback Carlos Gomez ran for 50 yards and did his best to find an open receiver, showing good speed, but in the end, the Cowboys defensive backs and linemen were just too fast and were equipped with too many weapons to overcome. Final score: Cowboys 30, Dons 6

Huskies JV squad gains experience in loss to powerful Dons

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In a game that matched the Washington Huskies Junior Varsity against a powerful Alhambra Dons squad, it was evident that the Huskies have a bit of work to do this year. A strong Dons ground game rolled up 100 yards. Combined with play action passing, Huskies defense was spread thin and unable to keep up with a relentless attack. The Huskies coaching staff concede there is much to be done, but have high hopes for future play and see this as a learning experience for their team.

Huskies overmatched by Bulldogs

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The game opened with a powerful display of a well balanced offense -

running and passing - as the Alhambra High (Martinez) Bulldogs took command early. Bulldogs Grant Hill found the end zone twice, opening a 14-7 lead. Things went from bad to very bad for the Huskies when, at the 50 yard line, after a great hit and quarterback sack by the Alhambra Defense, Bulldogs Shawn Norris picked up a fumble and ran 53 yards for touchdown and a 21-7 Bulldogs lead. Alhambra's defense then closed the door on the Huskies, forcing four and out.

The Huskies showed real heart as they fought back; Julian Nava made some nice moves to score a touchdown and then, a pass from Huskies Quarterback Jordan Montoya to Zach Wallace made the game close 27-20. But all hope for the Huskies came to an end quickly in the third quarter as the bulldogs erupted for three touchdowns in just 3.29 minutes to put the Game out of reach. Final score: Alhambra 62, Washington 20

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

September 16, 2014

Consent:

Vacate 1,731 square feet of unused right-of-way on State Street between Capitol Ave and Beacon Ave.

Amend agreement with Willdan Financial Services to incorporate Warm Springs/South Fremont plan improvements into Development Impact Fee Program.

Authorize contract with Alameda County Public Health Department for Health Promoter Project; subcontract with Afghan Elderly Assoc.

Approve Draft Mitigated Negative Declaration and reporting plan for Canyon Road Bridge Foundation Protection repair project.

Public Communications:

Citizen complaint of excessive traffic speed near Citation Homes on Paseo Padre Pkwy in Ardenwood area.

Citizen complaint of City resolution of tree problem on street/sidewalk frontage.

Representative of ASUCD (Assoc Students UC Davis) urged council action to support Proposition 13 reform.

Other Business:

Presentation of business engagement efforts for FY 2013-14 by Kelly Kline, Director of Economic Development Department. Concentration on Business Appreciation, Outreach and Social Media with a major focus on retention. Visits to 52 innovative businesses and 100 district business in Centerville, Irvington and Mission San Jose. Good city rep-

resentation including elected officials and Chamber of Commerce elicited a positive response from the business community.

Scheduled Items:

Approve amendment to allow a reduced front and side yard setbacks at 42800 Caldas Ct. (Hirsch development). Due to alterations of lot size, request was granted for side setbacks of five feet but front setback remains at 10 feet. 4 Aye, 1 Nay (Bacon)

Approve conditional use permit to allow expansion of Mission Hills Swim and Tennis Club (Kimber Park). Kimber Park citizen comments questioned the character of the proposed project in respect to the Kimber Park community and were critical of plan scope, size of facility, legal documents and removal of several tennis courts for parking. Council approval based on protection of area designated as natural, open space with possibility of access walkways but no possibility of buildings of any type in the future. 4 Aye, 1 Nay (Bacon)

Council Referrals:

Increase salaries of Mayor and Councilmembers. Councilmembers will receive \$1,970 per month and Mayor \$3,500 per month effective November 4, 2014. Compensation increases will be reviewed using Consumer Price Index during each budget cycle not to exceed 4% effective following the next Council election. 4 aye, 1 nay (Salwan)

Mayor Bill Harrison
Vice Mayor Vinnie Bacon
Aye (2 Nay)
Anu Natarajan
Suzanne Lee Chan
Raj Salwan
(1 Nay)
Aye

Union City City Council Meeting

September 10, 2014

Proclamations and Presentations

Proclaim September 15-21, 2014 as National Drive Electric Week in Union City.

Introduction of new and

promoted employees; The city welcomed Tam Thai and Thinh Lucero to the Administrative Services department, James Moscoso and Alburt Duran to the Public Works department and new police officers Ninja Allen, Steven Fong, Scott Jensen, Jean Jimenez, Daniel Rivas, Steffen Parodi, Ronny Ziya. The city also announced the promotion of Sgt. Stan Rodriguez and Sgt. Jeff Stewart, who were both promoted from Police Corporal earlier this year. Introduction of new and promoted police officers was among the first official acts of recently promoted Union City Police Chief Darryl McAllister.

Consent Calendar:

Adopt a resolution amending the Conflict of Interest Code of non-elected officials and designated employees of Union City.

Adopt a resolution appropriat-

ing Youth and Family Service counseling service fees to the YFS program.

Adopt a resolution authorizing examination of sales and use tax records by Applied Development Economics Staff.

Items Removed from Consent:

Adopt a resolution designating two council members—Mayor Carol Dutra-Vernaci and Councilmember Emily Duncan—to serve on a subcommittee for the purpose of reviewing the current council policy manual.

Public Hearings:

Authorize execution of an amended and restated disposition and development agreement addressing the sale of station district property to Windflower Properties, LLC. The project is expected to generate \$10.6 million in land sale proceeds and \$11.35 million in property taxes over a 30-year period along with \$5.2 million in fees.

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Lorrin Ellis: Aye Councilmember Emily Duncan: Aye

Councilmember Pat Gacoscos: Aye

Councilmember Jim Navarro: Aye

Reusable bag ordinance dramatically reduces waste

SUBMITTED BY JEFF BECERRA

Since it began in January, 2013, the reusable bag ordinance has had dramatic results. In Alameda County, overall bag purchases by affected

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

The Daily Beast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValler.com/silicon-valler-east/

Roundtable Revolution: How the Bay Area can Better Integrate its Innovation Assets

By Bob Linscheid, President & CEO- San Francisco Chamber of Commerce

What if we thought of ourselves as a virtual city of 2 million people with an integrated housing and labor market?

This question was lobbed to a group of cities last week, including San Francisco, Fremont, Oakland, Vallejo, and Concord. All of these cities share some important characteristics:

- They are linked by water.
- They have assets that contribute to the Bay Area's Innovation Ecosystem.
- They are served by a robust University System.
- * They have at least one or more major mixed-use development opportunities that will dramatically enhance the innovation profile of the city and region.

The question was posed by Bruce Katz, Director of the Brookings Metropolitan Policy Program, co-author of The Metropolitan Revolution, and most recently, author of a special report on The Rise of Innovation Districts (http://www.brookings.edu/about/p rograms/metro/innovation-districtsseries). (Editor's Note: You can see Fremont's contributions to this dialogue at: http://www.thinksiliconvalley.com/silicon-valley-east/explor ing-innovation-districts-part-2defining-assets-and-best-practicesimplementation/)

As the convener of this discussion, the San Francisco Chamber wished to expand beyond its usual economic forecast event. The idea was to proactively engage with its regional partners in hopes that we can leverage our collective assets to function as one "mega" Innovation District.

Bruce Katz validated our belief that the Bay Area's assets are indeed unparalleled. If we have any downfall, it's a meager history in working together to collectively market these assets and create meaningful linkages between our fiercely independent and unique communities.

No longer can we rest on the laurels of our Silicon Valley reputation, or the recent dynamism of San Francisco's technology sector. We need to nurture more nascent success stories, such as the reemergence of manufacturing, and better leverage our collective proximity to Asia.

If water is the connective tissue of our region, then it's time for us to do some synchronized swimming. Teamwork is imperative to competing at a national and global level and will help us ensure that prosperity reaches all parts of our communities.

Forging a unified brand won't be easy. As Katz stated, we are approaching work that is "multi-dimensional and multi-sectoral." However, with common goals around building an aspirational workforce and creative approaches to financing, the Bay Area can lead the nation.

retail stores have declined by 85 percent. The number of shoppers bringing a reusable bag to affected stores, or not using a bag at all, has more than doubled during this time.

The ordinance, adopted in 2012 by the Alameda County Waste Management Authority, also known as StopWaste, went into effect January 1, 2013, and affects 1,300 stores countywide. The ordinance prohibits the distribution of single-use bags at most retailers selling packaged food, and places a \$0.10 per bag minimum charge on recycled-content paper or reusable bags. Alameda County is the most populous county in California to have a reusable bag ordinance.

"It's fantastic to go grocery shopping and see everyone with their reusable bags," stated Authority Board President Jennifer West. "I think we can all appreciate fewer plastic bags flying around in the street."

Store owners have noticed the changes first-hand. "People used to ask for two bags, now they don't even want one," said Rubin Dhillon, a manager at a Union City 7-Eleven. Conchita Hung of a Valero station in Dublin added, "I've been the owner for over 20 years – it's been a big change. It's changed people's habits because they don't want to pay 10 cents." Other store owners reported their bag purchases going down between 50 and 90 percent.

The ordinance was influenced by tough new requirements for cities to reduce the amount of trash entering waterways. In 2007, the San Francisco Regional Water Quality Control Board declared five waterways in Alameda County – Strawberry Creek and Codornices Creek in Berkeley, Sausal Creek and Damon Slough in Oakland, and San Leandro Creek in San Leandro – so polluted with trash that they violated the federal Clean Water Act.

Despite several years of voluntary efforts to promote reusable bags countywide, plastic bags were still consistently collected in large numbers by volunteers in Alameda County on Coastal Cleanup day.

San Francisco and San Jose have seen similar decreases in plastic and paper bag distribution and cleaner waterways as a result of their bag ordinances.

OPINION

WILLIAM MARSHAK

kay, the first thing that comes to mind is Tennessee Williams' brutal and steamy play of the same name. The streetcar's role is symbolic in the epic play, later famous for its film version, but it does bring a bit of nostalgia for the mid-20th century when public transportation in many cities was dominant. Irrespective of Blanche, Stella and Stanley who battled to define their own reality within a two-room cheap apartment, outside, streetcars, now electric trolleys, conveyed people and still do throughout some parts of New Orleans.

The infamous "Desire" line that included Bourbon Street was deactivated in 1948 but the streetcars that rolled along its rails are still around. San Francisco ended up with Car 952 that operates in that city. Its sister Car 913, also in San

A streetcar named Desire

Francisco, waits for future restoration efforts as other sibling streetcars travel the St. Charles line in New Orleans.

What has this go to do with the Greater Tri-City area? As Fremont and its neighbors grapple with the introduction of innovation districts, new business, renovation and challenges of growth, much attention is paid to inter-city connections - expansion of BART, bus, bike, trails – but intra-city connections are just as important. A study of the Fremont Boulevard corridor indicated the need for public transportation along the city's "spine" and connections to other areas including North Fremont, Niles, Downtown and BART Warm Springs/South Fremont. A Transportation Expenditure Plan is on the November ballot to address county transportation needs. What about using some of those funds for a streetcar/trolley system that can connect the City of Fremont and extend to neighboring cities as well?

Plenty of precedent and advice for railcar service can be found in the area: Society for the Preservation of Carter Railroad Resources and the Niles Canyon Railway are just a few. Many local rail advocates could offer consulting services and expertise to our cities; folks

who not only have extensive knowledge of rail transportation, but also intimate knowledge of our area. This could combine a plethora of local talent and input to investigate the possibilities of mass transit within our cities. Dependence on AC Transit has created sporadic and inefficient routes that could then be tailored to augment new trolley lines.

What about negotiating with San Francisco for Car 913? Maybe when it runs along Fremont Boulevard, branching off to Capitol Ave, Ardenwood or Niles, you might hear a faint echo... "Stella, Stella!"

Reference:

http://www.streetcar.org/streetcars/952/

William Manhall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT
Sharon Marshak

COPY EDITOR

Miriam G. Mazliach Assignment Editor Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING

Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Joe Gold
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
Jesse Peters
Mauricio Segura

WEB MASTER RAMAN CONSULTING Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice

is a "newspaper of general circula-

tion" as set forth in sections 6000,

et. seq., of the Government Code,

for the County of Alameda, and

the State of California.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments...

Getting Involved Early in the Process

Expressing your concerns early in the residential development design process is the best way to affect the final outcome.

Community Meetings

Before submitting any formal plans to the City of Fremont, developers sometimes hold community meetings to get initial feedback from the residents near the development. Rough lot plans are usually displayed and the developer often describes the general look and feel of the proposed development.

If you hear of a developer's meeting, tell your friends and neighbors. Note down what is discussed for future reference. Try to get the developer's contact information. Planning Department staff does not attend those meetings and the Planning Department welcomes feedback from those who attended.

Preliminary Plan Review

The city offers a service where developers can submit their project plans to the Planning Department for a Preliminary Review Procedure (PRP). The Planning Department reviews the plans and reports any issues it finds. Developers use this information to decide whether to go forward with the process and to help them shape their formal development application. Residents may view the preliminary plans at the Planning Department. Contact the Planning Department and/or the planner assigned to the project.

Letting the city know your concerns regarding these early plans may help shape the result.

Formal Development Application

When a development application is formally submitted, it initi-

ates a Planning Department process to review the plans, to suggest modifications, and, finally, to prepare a presentation to the Planning Commission. This can take several months, and the design may change several times. Due to copyright protections, development plans are not posted online until the Planning Commission agenda is posted. However, any resident may request to view the plans by contacting the Planning Department. Contact the city planner assigned to the application to ask questions and make comments.

A Courtesy Notice giving basic information about the proposed project is required to be posted on the street in front of the development. Let others know if you see one posted.

Prior to Planning Commission Review

Three weeks before a Planning Commission public hearing, an Environmental Review Initial Study will be posted online. This is a preliminary analysis of possible areas of concern such as density, traffic, parking, noise, trees, and other issues. Review this study to see if your concerns have been addressed.

You can write the Planning Commission before the development application is put on their agenda.

Email ShapeOurFremont@gmail.com to report community meetings, posted notices or any word of future housing developments in your neighborhood.

Visit www.ShapeOurFremont.com for the latest news about developments, a list of proposed residential developments, an explanation of the development process or the mail and email addresses of city contacts.

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 2014®
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?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates **Auction House Liason**

www.valuethisnow.com

Discount Code Below 20314B118476D20E All Areas - 510-582-5954

Send image of object to: norm2@earthlink.net

Changes & Organization Managem
Over 30 Years Experience

Interior & Exterior Trim Baseboard & Crown Molding

www.emmettconstruction.com 7835 Enterprise Drive, Newark

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

Doors & Windows

Fire & Water Damage Restoration

Become a hospice patient

CARE VOLUNTEER!

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.

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

Fremont

License #834696

WANTED **Receptionist** part-time, starts at min. wage. To apply: E-mail customerservice@ fudenna.com or call 510-657-6200

Put Your Knowledge & Skills to Work

BECOME A TEACHER:

- Adult Education
- Career Technical Community Education

(Teach what you already know) Call for FREE Information and discussion of your potential

(510) 509-9639

TEACHER PREPARATION CERTIFICATE PROGRAM CREDENTIAL GUIDANCE AVAILABLE

Many teaching opportunities are based on life/work experience

Are you interested in teaching a subject for which you have a passion, where you will truly make a difference?

Take the First Step Today! www.leeclark.org LeeClarkTeacherPrep@gmail.com

Recruit, mentor, coach & make effective world class eng. teams on and off shore. Professional RDBMS dev. exp. that leveraged complex PL/SQL, SQL, DML, DDL & well designed schemas req'd. BS in CS, Comp. Eng. or related or foreign equiv. +5 yrs exp. req'd. 2 yrs (of total req'd 5 yrs) must include software eng dev. exp. at the senior eng. level to include technical project lead duties. Apply to Revitas, Inc. at resumes@revitasinc.com . Refer to Job #1109.

Travel

Profession

www.Akdivineastro.com

SCHOOL CROSSING

GUARDS NEEDED

Earn Extra Money While Protecting

the Children in Your Community.

American Guard Services Inc.

Call 510-895-9245 or Fax 510-895-9246

▶ No Experience Necessary

▶ Training Provided

➤ Seniors Welcome

▶ Part-Time

► Flexible Hours

▶ Positions Available

IN Your Community

DRIVER WANT

Do you enjoy working with Seniors? **Driver wanted for lovely Fremont Assisted** Living/Memory Care community. Drive Lincoln and small bus with wheel chair lift. No class "B" necessary. Clean driving record a must. Full or Part Time tobe determined.

Call 510-796-4200

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999

40979 Fremont Blvd., Suite 207, Fremont CA 94538

Child Birth Longevity

tricityvoice@aol.com www.tricityvoice.com

Social Security Questions

Question:

My grandfather, who is receiving Supplemental Security Income (SSI), will be coming to live with me. Does he have to report the move to Social Security?

Yes. An SSI beneficiary must report any change in living arrangements before the 10th day of the following month. If you do not report the change, your grandfather

could receive an incorrect payment and have to pay it back, or he may not receive all the money that he is due. Failure to report a change to us could result in the deduction of a penalty from his SSI benefits. Your grandfather also needs to report the new address to us to receive mail from us. You can report the change by mail or in person at any Social Security office. Call us toll-free at 1-800-772-1213 (TTY: 1-800-325-0778). You can get more information by reading Understanding SSI at www.socialse-

curity.gov/ssi.

IFE CORNERSTONES Marriage

Obituaries

For more information

510-494-1999 tricityvoice@aol.com

Birth

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

> Sandra "Tiny" Couture RESIDENT OF FREMONT May 22, 1942 – August 10, 2014

Dante C. Dimagmaliw, Jr. RESIDENT OF FREMONT

May 22, 1963 - September 13, 2014 **Deacon Rudy Brazil**

RESIDENT OF FREMONT November 2, 1923 - September 14, 2014

Billie Bob Laub RESIDENT OF FREMONT

October 5, 1936 - September 14, 2014 **Della Valdez**

RESIDENT OF NEWARK June 9, 1921 - September 15, 2014

Ellen F. Ransons RESIDENT OF FREMONT

October 2, 1954 - September 18, 2014

John Delgado, Jr. RESIDENT OF FREMONT July 8, 1943 - September 19, 2014

Helene Zapata RESIDENT OF UNION CITY July 10, 1922 - September 19, 2014

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

CHAPEL ANGELS

Bao-Yin Chen RESIDENT OF FREMONT December 16, 1931 - August 29, 2014

Marguerite L. Laloian

RESIDENT OF FREMONT

April 15, 1923 - September 1, 2014 **Anlin Luo**

RESIDENT OF FREMONT November 14, 1931 - September 2, 2014

Albert H. Mason, Jr.

RESIDENT OF FREMONT August 17, 1921 - September 8, 2014

Richard D. Lucas, Jr. RESIDENT OF FREMONT

September 20, 1956 - September 12, 2014 Patricia A. Ochoa

RESIDENT OF FREMONT lune 9, 1923 - September 14, 2014

Herminia Ridlon RESIDENT OF FREMONT

June 9, 1923 - September 14, 2014

Bobby Ben Snodgrass RESIDENT OF FREMONT

July 11, 1938 - September 16, 2014

Subbagrao Paladugu RESIDENT OF DUBLIN September 19, 1944 - September 20, 2014

Joseph W. Hui

RESIDENT OF FREMONT April 10, 1948 - September 20, 2014

Manya M. Veytsman RESIDENT OF HAYWARD July 17, 1983 - August 26, 2014

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

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

allowing you to move through the process with ease.

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

COMPARE OUR PRICES

Obituary

Burial Starting at \$895 (Casket Not Included) Traditional Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

In memory of Ms. Barbara Primmer

Miss Barbara Primmer passed away on Saturday, September 13, 2014. Miss Barbara was a beloved Dance Instructor for the District from November 1, 1957 to her passing.

A Funeral Service will be held at St. Mary's Catholic Cemetery, 4529 Howe Street, Oakland, on Monday, September 29th at 2:30 p.m. The procession from Chapel of the Chimes, 4499 Piedmont Avenue, Oakland to St. Mary's will begin at 2:15 p.m.

Miss Barbara Primmer was a very special and exceptional person who devoted 57 years to her love of teaching dance for the Hayward Area Recreation and Park District. A dance room will be dedicated in her honor at 11 a.m. on Saturday, October 25, 2014 at the Castro Valley Community Center.

Social Security Questions

Question:

I have children at home, and I plan to retire next fall. Will my children be eligible for monthly Social Security payments after I retire?

Answer:

Your children may get monthly Social Security payments if they are:

- * Unmarried and under age 18;
- * Age 19 and still in high school; or
- * Age 18 or over and became severely disabled before age 22 and continue to be disabled.

For more information, read Benefits For Children available at www.socialsecurity.gov/pubs.

Social Security Questions

Question:

I found out that my daughter submitted incorrect information about my resources when she completed my Application for Help with Medicare Prescription Drug Plan Costs. How can I get my application changed now to show the correct amount?

You can call 1-800-772-1213 (TTY: 1-800-325-0778) and let us know. We will match information on your application with data from other federal agencies. If there is a discrepancy that requires verification, we will contact you. For additional information about Medicare prescription drug plans or enrollment periods visit www.medicare.gov or call 1-800-633-4227.

Rudolph Brazil

Nov. 2, 1923 - Sept. 14, 2014

Born November 2, 1923 in Gustine, CA and entered into rest on September 14, 2014 in Fremont, CA at the age of 90. Survived by his nephews Michael Brazil of Manteca, CA; Gregory Brazil of Gilroy, CA; Christopher Brazil of San Mateo, CA; Stephen Brazil of Gilroy, CA; and his niece, Joanne Neidhamer of Fresno, CA.Rudolph served in the United States Navy and attained the rank of Lieutenant Commander. He was a veteran of World War II and the Korean War. While serving in an amphibious division in World War II, he participated in the landing at Iwo Jima and witnessed the raising of the flag on Mount Suribachi. He loved to tell stories of his time as the Signal Officer aboard the U.S.S. Valley Forge, and he was very proud to be given the honor of firing the last full salvo from the main guns of the U.S.S. Atlanta.In 1987, Rudolph was ordained a Diocesan Deacon in the Catholic Church. He served as a Deacon at Holy Spirit Catholic Church in Fremont, CA where he also worked as the Director of Religious Education. Rudolph was a 4th degree member of the Knights of Columbus and past Grand Knight. Rudolph served as a chaplain for Washington Hospital, Kaiser Fremont, and the Fremont Fire and Police Departments. He loved reading about naval history, spending time with his family, eating good food, and serving God. Visitation will be held on Monday, September 22, from 5-8pm with a Vigil at 7pm at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, CA 94536. Funeral Mass will be celebrated on Tuesday, September 23, 10am at the church. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Hayward City Council

September 16, 2014

A brief swearing in ceremony took place to acknowledge 23 appointed members and 7 reappointed members to the City's Boards, Commissions, Committees, and Task Force, including: Community Services Commission; Council Economic Development Committee; Downtown Business Improvement Area (DBIA) Advisory Board; Keep Hayward Clean and Green (KHCG) Task Force; Library Commission; Personnel Commission; and Planning Commission. The following individuals were sworn in:

Community Services Commission: Annette De Julio, Philip Gallegos, Lisa Glover-Gardin, Kingsley Macmadu, Ray Bonilla Jr., and Robert Leppert.

Council Economic Development Committee: Michael Ly, Didacus Jeff Joe Ramos, Anjanette Scott, and Navneet Ratti. DBIA Advisory Board: Joseph Davis, Sid Hamadeh, Syed Karim, and Rui Li.

KHCG Task Force: Arti Garg, Austin Intal, Maria Nasjleti, Natasha Neves, Veronica Sandoval, and Lauren Vance.

Library Commission: Shelby Bergeron, and Briggitte Lowe.

Personnel Commission: Anthony Beaman, Justin King, and Satyendra Kaith

Planning Commission: Heather Enders, Alan Parso, Mariellen Faria, and Vishal Trivedi.

Consent:

The Council unanimously approved the resignation of Carolina Abatayo from KHCG Task Force. She was appointed on June 19, 2007, and submitted her resignation on August 22, 2014. Her resignation is effective immediately.

The Council unanimously approved Award of Contract and Appropriation of funds for Median Landscape Improvement Project FY 2014 – Winton Ave. (Southland Dr. to Southland Place), which will improve the median landscape and appearance in a major connector from I-880 to the

shopping center and neighboring businesses. Contract was awarded to Alfred Joseph Landscaping, Inc., in the amount of \$251,353.71. Council also approved appropriating \$30,000 for this project from the Street Systems Improvement Fund. The work will begin in early January 2015.

The Council unanimously approved Award of Contract and Appropriation of funds for West A St. Safety Improvement Project, awarding a contract to W. Bradley Electric, Inc. in the amount of \$240,182 and appropriating \$51,000 for this project from the Street System Improvements Fund. According to the staff report, the project aims to mitigate safety issues identified at the intersections of West A St./South Garden Ave., West A St./Happyland Ave., and

West A St./Hathaway Ave.-Santa Clara St.

The Council unanimously approved consideration of resolution in support for Measure BB, the extension and augmentation of the existing Alameda County Transportation Sales Tax measure to be

included in the November 4 ballot. According to the staff report, roughly \$190 million of the funds generated will be allocated to the City of Hayward, which will "allow the City to pursue larger capital transportation projects and regular transportation infrastructure maintenance projects."

Council unanimously approved resolution authorizing the issuance of Legislative Subpoenas necessary to calculate the Utility Users Tax (UUT) due relating to Russell City Energy Center (RCEC), soliciting the necessary information from the following: RCEC, Pacific Gas and Electric Co.(PG&E), California Public Utilities Commission(PUC), California Energy Commission (CEC), and California Air Resources Board (CARB). According to the staff report, some amount of tax is owed by RCEC to the City.

Legislative Business:

Council approved adoption of the City of Hayward Community Development Block Grant (CDBG) Compliance Policy Manual. Director of Library and Community Services Sean Reinhart also presented the draft Substantial Amendment to the FY 2015 CDBG Annual Action Plan, which will be presented to Council for final review and authorization on

October 21, 2014. The CDBG program provides annual grants to "units of general local government." These funds are to be used by qualified recipients for community development activities. After a comprehensive review of CDBG from its inception in 1976 to present, certain issues were addressed, thus clarifying previously unclear or outdated policies and identifying policy modifications that will better implement the CDBG program. (Lamnin – Abstain) Mayor Barbara Halliday Mayor Pro Tempore Greg Jones Aye

Francisco Zermeño Aye
Al Mendall Aye
Marvin Peixoto Aye
Sara Lamnin Aye, 1 Abstain
Elisa Márquez Aye

Milpitas City Council Meeting

September 16, 2014

Presentations:

Proclaim Pollution Prevention Week for September 14-20, 2014.

Proclaim National Preparedness Month for September, 2014.
Proclaim Fire Prevention
Week for October 5-11, 2014.

Consent:

Waive the second reading and adopt ordinance to amend the Milpitas zoning code to extend sunset date to June 16, 2016 to allow process for re-establishment of discontinued non-conforming uses within midtown and transit area specific plan areas.

Public Hearings:

Hold a public hearing to adopt the FY 2013-14 consolidated annual performance evaluation report on community development block grants. Milpitas provided \$587,376 for service programs, which provided food, shelter, clothing and other assistance to homeless individuals.

Hold a public hearing to consider authorizing staff to submit the draft of the updated general plan. This item was moved to a future meeting. (4 ayes, 1 nay—Montano)

Unfinished Business:

Receive update on environmental litigation request for qualifications process. (4 ayes, 1 recusal—Gomez)

Receive progress report on street light improvement projects. The city has seen a saving of \$375,338. (4 ayes, 1 absent—Gomez)

New Business:

Review and approve Illustrative Site Development Plan for the proposed Montague Village Park. (4 ayes, 1 absent—Gomez)

Mayor José Esteves: Aye Vice Mayor Althea Polanski: Aye Debbie Giordano-Indihar: Aye Carmen Montano: Aye, 1 nay Armando Gomez: 2 ayes, 1 recusal, 2 absent

Ohlone College Board of Trustees

September 10, 2014

Presentations and Proclamations:

Proclaim Deaf Awareness Month, International Week of the Deaf and International Day of Signed Languages.

Approve resolution in support of reforming the 1978 measure Proposition 13 (5 ayes, 1 nay -Watters, 1 absent) Emeritus for Donna Ireland

Consent: Approval of August 2014 pay-

roll warrants in the amount of \$2,052,424.37

Review of purchase orders in the amount of \$1,555,611.23.

Ratification in the amount of \$1,344,227.38

Notice of completion of contract with Amp Electric in the amount of \$48,750.

Change order of contract with

Ghilotti Construction Company with an increase of \$73,448.

Amend agreements with Can-

Amend agreements with Cannon design in an amount totaling \$86,418.

Change order of contract with American Asphalt for Newark campus overflow parking in the amount of \$167,131.

Measure G projects totaling \$277.401

Item Removed from Consent:

Delay ratification of agreement with East Bay Regional Parks.

To the Board for Discussion or Action:

Approve contract with Guerra Construction Group in the amount of \$464,711 for the Swing Space Connections Package Phase II Project.

Review five-year capital construction plan.

Review and accept fourth quarter 2013-14 financial report and acceptance of related budget changes. The ending fund balance stands at \$7,482,038.

Approve 2014-15 final budget in the amount of \$47,368,683.

Mr. Greg Bonaccorsi, Chair:Aye Mr. Rich Watters, Vice Chair:

Aye, 1 nay
Ms. Teresa Cox:
Ms. Jan Giovannini-Hill:
Ms. Vivien Larsen:
Aye
Mr. Ishan Shah:
Aye
Mr. Garrett Yee:
Absent

Makeover for ACWD's aging infrastructure

SUBMITTED BY TONI LYONS, ROBERT GONZALES AND FRANK JAHN

Imagine a road trip from Fremont to Yellowstone National Park. That's over 900 miles of highway between you and your destination. Believe it or not, that long stretch of asphalt is equivalent to the miles of water pipe buried beneath Fremont, Newark, and Union City.

As impressive as that statistic may be, there's another one that should grab your attention even more: many of the pipes that deliver water to your home or business were installed 55-75 years ago, which means they are nearing the end of their useful life.

What happens when a water pipe finally "dies?" You may end up with a situation similar to what occurred in Los Angeles earlier this summer. In late July, UCLA's John Wooden Center was flooded when a 97 year-old pipeline failed. Two million gallons of water were released onto the UCLA campus and nearby streets. It took crews several hours to stop the flooding and the damage is still being assessed.

Or what happens during an earthquake, when the ground around buried pipes suddenly shifts? During the August 24 temblor near Napa, approximately 90 pipelines "died" prematurely, resulting in a massive disruption to water service.

In light of these recent events, you might be wondering what ACWD (Alameda County Water District) is doing to minimize the likelihood of major water pipeline and system failures here in the Tri-City area.

Two programs address the major challenges facing ACWD's infrastructure:

The Seismic Improvement Program includes projects designed to improve water storage and delivery after an earthquake.

The Water Main Replacement Program calls for the strategic replacement of aging pipelines.

We live in an earthquake prone area. The Hayward fault, which runs through the eastern portions of Fremont and Union City, is overdue to produce a major earthquake, according to experts. On average, the fault slips and causes a strong earthquake every 140 years. The last time it caused a major earthquake was in 1868, 146 years ago.

When the ground moves, pipelines can easily be damaged. To reduce the possibility of damage and the resulting loss in water service, our Seismic Improvement Program is in full swing. It includes projects to seismically strengthen pipelines crossing the Hayward fault, the construction of water mains designed to withstand liquefaction movement, and the redesign and replacement of aging tanks and reservoirs, such as the recently completed project to seismically upgrade the roof of Mayhew Reservoir, a critical water storage facility.

While earthquakes pose a serious threat to our infrastructure, the age of that infrastructure is also of concern. A 2009 study found that most of the aging pipe beneath us was in good condition but had a useful life expectancy of 75 years. The oldest pipes are now 79 years old. We have already replaced some of the oldest pipes in the system, but the re-

placement process is a little bit like painting the Golden Gate Bridge – as soon as the job is finished we have to start over again.

Over the next three decades we'll be focusing on the maintenance, rehabilitation, and replacement of aging infrastructure. This includes not only pipelines, but treatment plants, wells, pumps, storage tanks, and reservoirs as well. Finding new and innovative methods of extending the life of this infrastructure and efficiently replacing it at the end of its service life will be a top priority.

ACWD is not alone in its need to replace aging infrastructure. The American Water Works Association estimates that the nation will need to invest \$1 trillion in the rehabilitation and replacement of water transmission and treatment facilities over the next 25 years. The Water Infrastructure Finance and Innovation Act, authorized by President Obama on June 10, will provide low interest federal loans for such work.

ACWD's Seismic Improvement and Water Main Replacement programs are prudent, thoughtful plans designed to keep high quality water flowing to your homes and businesses. For more information on these programs, please visit www.acwd.org.

Rotaract Club of

Greater Fremont

Community service & business

club for young professionals and

students ranging from ages 18

to 30. Meetings on 1st & 3rd

Wednesdays. Color Me Mine on

Fremont Blvd, 7 pm

Find more of our events on

meetup.com/rotaractfremont

Berryessa-North San Jose

Democratic club Mtng

August 21st, 7pm

@Berryessa Library

congressional District 17

Berryessa union School Dist

Eastside Hi~h School Dist

Milpitas Clty council

BNSJDemocrats@yahoo.com

AARP Newark Meetings

Newark Senior Center

7401 Enterprise Drive., Newark

last Monday of each month

at 10:00 am. All seniors (50+)

are welcome to attend

Contact 510-402-8318

http://aarp-newark-california-

webs.com/

AARP Newark Meetings

Newark Senior Center

7401 Enterprise Drive., Newark

last Monday of each month

at 10:00 am. All seniors (50+)

are welcome to attend

Contact 510-402-8318

http://aarp-newark-california-

webs.com/

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

dla_aarp_4486@yahoo.com

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

Fall Into Recovery in

Al-Anon! Saturday, Sept. 27

9am-7pm - Yoga, food,

fellowship, laughter! Workshops

10am-2:45pm Speakers from

Alateen, AA, Al-Anon

3:30pm-6:30pm

Calvary Chapel

42986 Osgood Rd, Fremont

Easyduz@gmail.com

Niles Canyon Railway

Wine Tastng Trains

7-19, 8-9 & 16, 9-14

2 hour ride \$37.50/Adult

Departs from Sunol depot

6 Kilkare Road., Sunol

5 wines plus appetizers

Tickets at www.ncry.org

information: 510-996-8420

station-agent@ncry.org

COMMUNITY BULLETIN BOARD

KIWANIS CLUB

OF FREMONT

We meet Tuesdays at

7:00 a.m.

39900 Balentine Drive, Newark

www.kiwanisfremont.org

Contact Elise Balgley at

(510) 693-4524

Havward Demos

Democratic Club

Monthly meetings-learn about

current issues from experts,

speak with officials.

Annual special events such as

Fall Festival, Pot-lucks and more

Meetings open to all registered

Democrats. For information

www.haywarddemos.org

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

Fremont/Newark Hilton

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

TRI-CITY **DEMOCRACTIC FORUM NEXT MEETING** September 17, 2014 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

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.

RPEA Chapter 53 Retired Public Employees

2nd Tuesday of ODD Months Sept 9th Dennys Restaurant 30163 Industrial Pkwy SW Hayward All Current or retired employees welcome Call Eve 510-489-6755

AMERICAN LEGION

POST 837

Meets third Tuesday each

month - 6:30-8:30pm

Social, Program,

General Meeting

Historic Niles Veterans Hall

2nd & E. Street, Fremont

www.POST837.org

ALL VETERANS WELCOME

MENTAL ILLNESS

SUPPORT

Free courses and presentations

in Alameda County

for caregivers of someone with

a serious mental illness

and those with a mental illness.

For more information, call

(510)969-MIS9 (6479) or

email to info@NAMlacs.org

www.NAMlacs.org

Sparkpoint VITA needs

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Experience a country and its culture with local hosts and promote global goodwill. Clubs in 56 countries. Monthly activities and group travel. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857.

The Friendship Force

San Francisco Bay Area

Interested in **Portuguese Culture** and Traditions?

PFSA (Portuguese Fraternal Society of America) Promotes youth scholarships, community charities, and cultural events. All are welcome. Contact 510-483-7676 www.mypfsa.org

SparkPoint Financial Services

Volunteers for Tax Preparers, FREE financial services and Translators & other Positions. coaching for low-income people who We will Train. Information meetings scheduled for SparkPoint Info Session Weds 9/24, 10/8 & 10/22 from 3rd Thursday, 6-7pm 6-8:30 P.M. Location: Fremont City of Fremont **Family Resource Center** Family Resource Center 39155 Liberty Street, Fremont To reserve a seat: 574-2020 Carolyn Robertson 510-574-2003

want to improve their finances.

Fremont.gov/SparkPointFRC

Help Keep Music in Our Schools **Become a Music for**

Minors II Docent www.musicforminors2.org 510-733-1189 (phone) 510-673-5495 (cell)

Ride the Rails the Way **Railroad Workers Did!! Niles Canyon Railway** presents SPEEDER RIDES **October 4th**

37001 Mission Blvd. Fremont Round-trips at 9. 10, 11, 1, 2, 3 Fun for all!! visit www.ncry.org or call 408-249-2953.

Niles/Fremont Station

Christmas Holiday Boutique

Food, Bake Sale, Crafts New England Village Mobile Home Park Clubhouse 940 New England Village Dr. Hayward - 510-782-9361 or 510-783-0989 Want a Booth Call for Info

"Arts in the

Heart of the Bay"

Hayward City Hall Rotunda

777 B. St. Hayward

Tickets \$40 in advance

(\$50 at door) Dinner buffet,

entertainment, live music,

Live & Silent Autions

Benefit Hayward Arts Council

510-538-2787

Fri. Nov 14 - 5:30-8:30pm

\$1,000.00 PRIZE \$\$\$ 9/12 Entry Form Due 9/28 Reception, Awards \$ Entry form on-line or at... 37697 Niles Blvd., Fremont 510.792.0905 www.fremontartassociation.org

Saturday, Oct. 4th, 2014 10:00 a.m. - 5:00 p.m. Located on the grounds of Dominican Sisters of MSJ 43326 Mission Blvd, Fremont

San Lorenzo High School **Class of 1957 Reunion**

> Pleasanton Marriott Hotel Sat. - Oct. 11, 2014 Dinner/Social 5-10pm Sun. - Oct 12, 2014 Brunch 10am-12noon Contact: Irene Athearn 510-276-1558

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including: **Activities Announcements** For sale

Garage sales Group meetings Lost and found For the extremely low cost of \$10 for up to 10 weeks,

your message will reach thousands of friends and neighbors Endorsement proceedings for: every TUESDAY in the TCV printed version and continuously online. TCV has the right to reject

any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Hayward Arts Council

22394 Foothill Blvd., Hayward 510-538-2787 www.havwardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE- open to public.

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 www.cwc-fremontareawriters.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

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

510-754-9595

Holy Trinity Lutheran Church

Caring, Sharing, Serving God 38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Flash Fiction Writing Contest

300 words or less At Half-Price Books On Sat. September 27, 2014 Any age can enter Entry Deadline 9-20-14 Winner decided by People's Choice Cash and/or Gift Card prizes www.FremontCulturalArtsCouncil.org

New Dimension Chorus

Men's 4 Part Vocal

Harmony In the

"Barbershop" style

Thursdays at 7pm

Calvary Luther Church

17200 Via Magdelena

SanLorenzo

Contact: ndchorus.org

510-332-2481

FINE ART SHOW

9/24 - 10/19

Craft Fair Saturday, Oct 11 9am-4pm

Hayward Veterans Bldg. 22737 Main St., Hayward By: American Legion Auxiliary Contact: Dorothy Castillo 510-581-1074 email:

Dorothycastillo61@yahoo.com

Now Enrolling for Fall Gan Sameach Preschool ("A Happy Garden"

Play Based, Child Centered and Nurturing Guided by Jewish **Values Experienced Teachers** Children Ages 2-5 Call or e-mail to schedule your visit 510-656-7141 tbteducation@sbcglobal.net

Sat Oct 25 9am-2:30pm

13th Annual Olive **Festival**

New Foods, New Vendors Live Music, Beer & Wine Kids Games, Raffles, & FUN www.msjchamber.org

Washington High School Class of 64' & Friends September 26 & 27, 2014

50th Year Class Reunion

Spin A Yarn Steakhouse,Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Soiree Singles For People Over 60 Many Activities!

Home Craft Fair

Our 43rd Year

October 1,2,3,& 4

Wed 11am-4pm-Thurs &

Fri 10am -6pm

Sat 10am-4pm

1608 Via Sarita

San Lorenzo

Follow signs on Bockman Road

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

Pirates of Emerson Set Sail

PHOTOS COURTESY OF PIRATES OF EMERSON

hink one haunted house is creepy? How about six? Pirates of Emerson is sailing into the Alameda County Fairgrounds with over two decades of haunting experience, ready to terrify the bravest of souls. The fright-night season kicks off on Saturday, September 27 with the opening of six themed attractions guaranteed to get the blood pumping: Buried Alive, The Attic, Virus, Pirates of Emerson, Mental Maze, and Wild Woods. Additional attractions include Frightmare Sideshow, Boneball, Misfortune Teller, Emerson's Oddities, and nightly entertainment.

If you want to experience the fright of your life, tickets are on sale now with the terror continuing throughout the month of October. Visit www.piratesofemerson.com for ticket options and more details.

Pirates of Emerson
Saturday, Sep 27 – Saturday, Nov 1
7:05 p.m. – 11:00 p.m. Fridays, Saturdays, & Oct 30
7:05 p.m. – 10:00 p.m. Thursdays, Sundays, & Sep 27
7:05 p.m. – 12:00 p.m. Oct 25 & 31
Alameda County Fairgrounds
Corner of Bernal & Valley Ave, Pleasanton
http://www.piratesofemerson.com/

Brookside Garden Payments as low as \$69/mth* By pre-arranging your cemetery space now, you will ensure your family won't bear the financial or emotional burden of planning Brookside Garden is a beautiful new development set among mature trees and a meandering brook within Chapel of the Chimes Hayward. It's an HAYWARD idyllic location for a memorial bench, cremation 32992 Mission Boulevard boulder or custom pedestal. Hayward, CA 94544 510-431-2423 Space is limited FD #1240 Call 510-431-2423 today for information.

www.Hayward.ChapeloftheChimes.com

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.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees Avoid Delays of Probate Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important

DELAY MAKES NO SENSE

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON Band Consultation With One Month Sign Up - New Students Only

Great Group Discounts

w.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com

Min A. Lynn, DMD

General Dentistry * Adult and Children

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

Se Habla Español Burmese

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, September 12

Officer Settle initiated a pedestrian stop on a 39-year-old adult male, transient who was walking in the middle of Union St. The male was extremely intoxicated and found to be in possession of a stolen backpack. The victim arrived at the scene and identified his property. The 39-year-old adult male was booked at Santa Rita Jail for possession of stolen property and a probation violation.

Community Service Officer (CSO) Allen investigated a residential burglary that was reported on Merlot Dr. The same suspects were seen attempting to break into a house earlier in the day on Pinot Blanc. These two incidents occurred in the neighborhood off Scott Creek where the neighborhood and several of the residents have video surveillance cameras. The suspect's vehicle license plate was captured on video, which officers ran and learned was a stolen white Honda Accord out of San Jose. The victim's credit cards were used after the incident at a retailer in San Jose. CSO Allen and officers are continuing their efforts to identify the suspects responsible.

Officers were dispatched to a report of a car that had crashed into two parked cars in the Chili's parking lot at Fremont Hub. Sgt. Pace was the first on scene and immediately noted that the driver of the suspect vehicle was under the influence of a controlled substance. He was subsequently detained and admitted to **Emergency Medical Services** (EMS) personnel that he had consumed some Lysergic acid diethylamide (LSD). The 43-yearold adult male was arrested for driving while under the influence. Officer Oliveria was the investigating officer.

Officer Soper was detailed to the area of Paseo Padre Pkwy. and Grimmer Blvd. regarding a traffic collision. One of the drivers, an adult male, was found to be intoxicated and was arrested for drunk driving.

Saturday, September 13

At about 9:30 a.m., a female contacted Fremont Police Department (FPD) and stated she had been tied up and held against her will inside a warehouse on Albrae St. The female identified the suspect and stated she was able to escape. The female added that two other subjects were currently tied up inside the business and that a dead body was also inside a freezer. The entire shift responded and a perimeter was immediately established. A male, who the female identified as one of the victims, exited the business and was contacted. The male stated three subjects were inside the business, but none were victims of a crime. The male gave consent to search his business. Contact was made with three subjects inside the business who exited the same. The business was searched without incident. In the end, the original reporting person was sent for a mental evaluation. Officer Dias documented the incident. Sgt. Samayoa was the Incident Commander and Sgt. Fowlie handled Tactical Command. (Service reductions were in place for approximately 90 minutes).

Auto Thefts: 4700 block of Calaveras St.

('00 Acura Integra)

4400 block of Stevenson Blvd. ('96 Nissan Sentra)

Officers responded to the 39600 block of Wall Common for the report of two males carrying rifles and walking through

the apartment complex. Upon arrival, it was discovered that the males had realistic looking Airsoft rifles and handguns.

Officers were dispatched to Motel 6 (south) for a report of a domestic disturbance. A 32-yearold adult male was intoxicated and trying to force his way into his motel room to contact his girlfriend. A record check on the male revealed he had an outstanding felony warrant out of San Jose. The male fled in his vehicle prior to police arrival, but Sgt. Lambert soon located the vehicle abandoned at the north end of Research Ave. A perimeter was established and K9 handler Macciola and his new partner, K9 Warco, began to search the area. The adult male was located hiding alongside a building by K9 Warco. The 32-year-old adult male surrendered and was arrested without incident. Officer Piol booked the male for his warrant and for possession of methamphetamine.

Sunday, September 14 **Auto Theft:**

48100 block of Leigh St. ('97 Honda Accord)

Monday, September 15 Officer Riechers contacted

three subjects seated inside a vehicle at Alder Ave. and Oak St. One of the subjects was identified as having an outstanding FPD felony residential burglary warrant. Detective Kwok, who handled the follow-up on the residential burglary case, was notified of the arrest.

Auto Theft

36500 block of San Padre Dr. ('94 Honda Accord)

Officer Ramsey was dispatched to Fremont Hub where a victim stated she had her expensive mountain bike stolen. Soon after the original report was taken, officers were sent to a welfare check where a female was seen upset on a mountain bike that was similar to the one stolen at the Hub. Officer Ramsey contacted the victim and she identified both her bike and the suspect. The suspect, a 22-yearold adult female, was arrested for grand theft, an outstanding war-

rant, and a probation violation. Officers were dispatched to a report of a possible auto burglary on Macbeth Cir. Officer J. Harvey contacted the two suspects and learned that one of them was actually the owner of the vehicle. The other male, a 40-year-old adult male, had three outstanding misdemeanor warrants and was placed under arrest.

Tuesday, September 16

A white male adult, approximately 25 to 30 years old, 5'8", medium build, with dark colored short shaved hair, wearing a navy blue polo-style shirt with a "GE" logo, and riding a dark bicycle, contacted a female resident on Parkside Dr. The subject asked the female if he could enter her residence to check her alarm system; she had a sign out front. When the female refused, the male rode off on his bicycle. A second resident on Parkside Dr. stated the same male asked to purchase his vehicle. Officer Gaziano documented the incident.

A resident on Roberts Ave. reported that someone was banging on the rear door of his residence. Fearing a possible burglar, the resident armed himself with a handgun. In the end, it was the resident's stepdaughter who had been banging on his door. Officer Weber and Field Training Officer (FTO) Kindorf contacted the female in the area and arrested her for being under the influence of drugs. The female was booked at FPD Jail.

Officers were dispatched to ascertain the problem call on Westinghouse Dr. A female stated that a distant family member had burglarized her house in East Palo Alto two days prior and she was currently chasing him. The suspect, a 33-year-old adult male, was spotted by officers on the roof of a one story business on Kato Rd. He was taken into custody and stolen property from the burglary was found in his pockets and in a backpack. Officer Stillitano arrested the male for trespassing and contacted East Palo Alto Police Department, who stated they would follow up on their burglary investigation.

Officer Piol stopped to assist a stranded motorist on Fremont Blvd. near South Grimmer Blvd; however, the driver of the vehicle fled just as Officer Piol arrived. A vehicle registration check revealed it was a stolen vehicle. A witness provided a description of the suspect. Officers responded and established a perimeter. K9 Officer Macciola and K9 Warco responded to search. Officer Piol quickly drove the perimeter and located the suspect walking on Auto Mall, just outside the perimeter. The 19-yearold adult male was identified by the witnessed and arrested by Officer Piol.

Wednesday, September 17

Officers responded to a male subject acting bizarre near Chapel Way and Lincoln St. and looking into vehicles. Officer Liu and FTO Loughery contacted the male near Almond Ave., who is determined to be the one looking into cars. The male decided to flee but did not get very far before Officer Liu stopped him. He was taken into custody for resisting.

CSO Allen investigated a residential burglary on Glenhill Ct. where the house was being remodeled. Loss is unknown at this time.

Paramedics came across an elderly and frail male walking in the middle of Blacow Rd. and Boone Dr. Even with the use of a translator he could not articulate who or where he was. He was transported to a hospital for mental evaluation. Eventually a family member came to FPD to report him missing. They were reunited at the hospital.

Officers responded to an alarm at a commercial building on Christy St. that sold vacuums. A window was broken and entry was made, but there was no loss. Officer Roberts investigated the incident.

Thursday, September 18

Officer Oliveira and FTO Settle were looking for a suspicious person in the area of Mowry/Fremont when they noticed a male who matched the description near Big 5 Sporting Goods. Upon contact, they asked the male to open his jacket which revealed a shoulder holster and gun. The male was detained at gunpoint until assisting units arrived. The gun turned out to be a realistic airsoft pistol. The male surrendered the airsoft pistol for destruction. No crime.

FPD Dispatch received a call of a burglary in progress at a residence in the 35000 block of Niles. As units were responding to this call, another caller reported that two males were seen running from a residence in the 35000 block of Terrazo Ct. The suspect descriptions from both cases were similar, two white or Hispanic males, 20's, 5'10-6', thin build, shoulder length brown hair. Units were on the scene very quickly at both locations but the suspects were not located. Investigated by Ofc. Oliveira and FTO Settle.

Officer Valdes responded to Wells Fargo on Paseo Padre Pkwy on a report of two suspects attempting to pass fictitious checks. The suspects, a 36 year old adult male and a 63 year old adult

continued on page 39

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

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

Thes

These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility.

See which of these regenerative techniques best suits your needs.

Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550

2675 Stevenson Boulevard Fremont, CA 94538 Arthur J. Ting, M.D.
Orthopedic Surgery & Sports Medicine

Fremont Police Log

male, arrived at the bank together and were both trying to pass fraudulent checks at the same time. They were both arrested for burglary and forgery.

Officer Liu and FTO Loughery responded to Raley's on a call of a single shoplifter in custody. Upon their arrival, loss prevention advised them that another suspect was about to exit the store with concealed items. Officer Valdes, who was their original cover officer, stopped the second suspect as he exited the store. While dealing with the two suspects in custody, loss prevention

continued from page37

advised them of a third suspect who had already been taken into custody by loss prevention, prior to the first one. All in all, two of the three suspects (45 year old adult male and 43 year old adult male) were arrested for theft.

Officers responded to an apartment on Mohave Co regarding a subject sleeping in an enclosed patio. Upon arrival, the suspect was located and was in possession of a replica pistol. Officer J. Roberts investigated and arrested the 40 year old adult male for auto burglary and tampering with a vehicle.

Newark **Police Log**

SUBMITTED BY CMDR. MICHAEL CARROLL. **NEWARK PD**

Wednesday, September 10

At 2:18 p.m., Officer Knutson responded to Leone St. regarding a battery. Tyra Richburg and Lawrence Sein-Colon of Newark were arrested for battery. Both were booked at Santa Rita Jail.

Thursday, September 11

At 8:32 a.m., Community Service Officer (CSO) Verandes recovered a stolen green Toyota Prius from Mountain View on Rockrose Ave. at Delphinium Ct.

At 9:01 a.m., CSO Verandes investigated two vehicle burglaries that occurred in the same neighborhood: Buena Vista Dr. and Parada St. Losses were CDs and a wallet. Both occurred overnight.

At 10:47 a.m., Officer Knutson investigated vandalism to a vehicle inside a parking garage adjacent to the two previously listed burglaries.

Friday, September 12

At 12:06 p.m., Officer Fredstrom attempted to stop Joseph Ammon of Fremont on his bicycle at the intersection of Thornton Ave. and Newark Blvd. for riding through a red light. Ammon failed to yield by speeding up, and drove into incoming traffic so he could attempt to discard drug paraphernalia that was in his pocket. Ammon was arrested for possession of drug paraphernalia and delaying/obstructing/resisting arrest. Officer Fredstrom booked Ammon at Fremont City Jail.

At 3:57 p.m., Officer Johnson located a stolen vehicle at Birch St. and Central Ave. Recovered: 1999 Black Honda Accord, stolen of out Union City.

At 9:25 p.m., officers were sent to 76 gas station on Mowry Ave. after the clerk called to report two males fighting in front of the business. One male fled prior to police arrival. The remaining male, Robert Flores of Lake Elsinore, was arrested for public intoxication. Flores was booked at Fremont City Jail.

Saturday, September 13

At 1:43 p.m., Officer Jackman investigated a theft from JC Penney's. Monira Omroni of Hayward was cited and released for petty theft.

At 8:28 p.m., Officer Warren handled a citizen's arrest/shoplifting case at Macy's at NewPark Mall. Jonathan Sage of Hayward was arrested for petty theft and a misdemeanor warrant. Maritza Amaya of Oakland was also arrested for petty theft. Both were booked at Fremont City Jail.

Sunday, September 14

After responding to a call of a possible fight on Marne Place, Officer Smith arrested Damarey Castillo of Newark for public intoxication. Castillo was booked at Fremont City Jail.

At 12:05 p.m., Officer Simon was dispatched to the rear of Lion Center to check on a possible en-

suing fight between two subjects. Terri Duncan of Milpitas was arrested for a felony warrant, possession of drug paraphernalia, and possession of a controlled substance. Duncan was booked at Fremont City Jail.

Monday, September 15

At 9:12 a.m., Officer Nobbe investigated a theft from a vehicle that occurred overnight. The vehicle was parked on Thornton Ave. near Cherry St.

At 10:56 a.m., CSO Verandes investigated a residential ransack burglary that occurred between 7:00 a.m. and 10:45 a.m. on Barnard St.

At 4:38 p.m., officers responded to Haley St. on a report of a disturbance. Hector Molina of Newark was arrested for two felony warrants. Molina was booked at Fremont City Jail.

At 8:36 p.m., Officer Sandoval and Officer Germano investigated a burglary case from Macy's. Derrick Lehmer of Fremont was arrested for burglary and being under the influence of a central nervous system stimulant. Lehmer was booked at Fremont City Jail.

Tuesday, September 16

At 10:40 a.m., officers Lopez and Johnson responded to 6294 Joaquin Murieta Ave. for a probation search. Nelson Sanchez of Newark was arrested for possession of stolen property and possession of a controlled substance. Sanchez was booked at Fremont City Jail.

At 2:08 p.m., Officer Hogan investigated a report of a stolen vehicle that occurred overnight from the CVS parking lot on Newark Blvd. The vehicle is a brown 1998 Toyota Corolla.

Wednesday, September 17

At 1:14 p.m., Officer Fredstrom accepted a Citizen's Arrest from Macy's of Jessica Castillo of Oakland. She was cited and released for petty theft.

Officer Reyes and Officer Kovach teamed up with SET (Special Enforcement Team) at 4:39 p.m. and conducted a probation search at a residence in Castro Valley. Teri Silva of Castro Valley, was arrested for possession of concentrated cannabis and possession of drug paraphernalia. Clifford Forney of San Leandro, was arrested for possession of fictitious monies, and possession of drug paraphernalia. Steven Elliott of Castro Valley was arrested for possession of concentrated cannabis, possession of a controlled substance, and possession of drug paraphernalia. All three were booked at Santa Rita Jail.

At 8:43 p.m., Officer Norvell investigated a vehicle burglary at 39788 Cedar Blvd, the Murieta Condo's. The loss is camping gear.

Thursday, September 18

Officer Horst investigated vandalism to a vehicle on Buena Vista Dr. at 3:34 p.m.

Officer's Homayoun and Khairy investigated a solo-overturned vehicle collision on Jarvis Avenue/Newark Boulevard at 9:41 p.m. Peter Angeles of Newark, was arrested for DUI. Angeles was later cited and released.

Scam Alert

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On September 17, a couple in their 80's was victimized by a burglary suspect who posed as a City of Fremont Animal Services Officer.

Around noon on Wednesday, an unknown male walked into the open garage of a residence on the 200 block of Helado Rd. Once inside, the suspect struck up a conversation with one of the victims and stated that he was with the City of Fremont Animal Services Division. He went on to explain that he was in the area due to complaints about dogs running loose and rodents. The victim told the suspect that he had a gopher problem in the backyard and the suspect asked if they could go measure for some traps. Once in the backyard the suspect, with the help of the victim, began looking around. The suspect then asked if the victim's wife could come outside to help. The suspect kept the couple busy by measuring the yard with a tape measure he provided, for approximately 20-30 minutes. Eventually the suspect said he had enough information and left the residence on foot. The suspect was last seen walking southbound on Caliente Way.

After the suspect left, the victims noticed chairs had been knocked over in the garage. They then went inside the house and saw items moved around

in the bedroom and found that their safe was missing. The two realized that the suspect had not been alone and that they had been a victim of a scam.

The suspect is described as a Hispanic male adult, 5'07" with an average build, dark hair, and a tattoo on the left side of his neck about 1" long. The tattoo is described as being a dark colored "blob" with three dots under it. The suspect was wearing a navy blue shortsleeved shirt, navy blue pants and had some type of earpiece in his ear. A patch was sewn over another patch on the left breast of the shirt, stating something similar to animal control. The suspect was also wearing an ID card badge on the right side of the shirt with his picture on it.

There is no information about the suspects associate(s) and there was no vehicle seen.

This is very similar to a scam that we experienced in our community last year. We'd like to ask that you share this information with all of your friends, family members and any elderly neighbors.

If you have information that may help with this case, or if you have had a similar experience, please contact Detective Robert Smith at Rsmith@Fremont.gov or call (510) 790-6900.

Please report all suspicious activity in a timely manner by calling FPD's non-emergency number at (510) 790-6800 and select option 3. If you believe that you are witnessing a crime, dial 9-1-1.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, September 11

At 1:00 p.m., a School Resource Officer stopped three Tennyson High School students who were truant from school and loitering at Sorensdale Park. One of the students, a known gang member, discarded a switchblade knife as the officer contacted him. Upon searching the same student, the officer located a set of brass knuckles on him as well. The student was arrested.

At 7:00 p.m., the Hayward Vice Unit, with assistance from investigations, conducted an undercover prostitution operation on the 20000 block of Hesperian Blvd. Three adult suspects were arrested for prostitution.

Friday, September 12

At 10:00 p.m., the Vice Unit conducted an ABC decoy operation at various establishments throughout the city. Ten businesses were visited and four sold alcohol to minors. All of the businesses that sold an alcoholic beverage to the minors were restaurants. Criminal citations were issued to the sellers, and each of the businesses was given an ad-

Saturday, September 13

At 12:48 a.m., a DUI accident occurred on Mission Blvd. and Berry Ave. When officers arrived, they contacted the driver of the vehicle at the crash scene. The officers smelled the odor of an alcoholic beverage upon the driver's breath and attempted to arrest him. The driver became physically combative as the officers tried to place him into a police car. After a brief struggle, officers were able to get the driver into the patrol car and transport him to Hayward Jail.

At 3:58 a.m., a child endangerment case occurred on the 24000 block of Mission Blvd. An 8-year-old boy was discovered with bruises on his legs and torso by a hotel clerk. After the police arrived, the victim stated that his father beat him with a belt on the previous night because the police were called to their room for a public disturbance. Police officers were unable to locate the suspect and his whereabouts are unknown. The victim and the victim's mother were able to obtain safe shelter somewhere else.

Monday, September 15

At 4:48 p.m., a carjacking and kidnapping incident occurred on the 26000 block of Gading Rd.

The victim drove to meet his "off-and-on" girlfriend. While the victim was sitting in the driver's seat of his car, he was approached by the suspects, including the periodic girlfriend. One of the suspects, armed with a semi-automatic handgun, told the victim to give him everything he had. Out of fear, the victim gave them his money and three cellphones. The victim was then ordered to move to the front passenger seat as all of the suspects got into the vehicle. The suspects forced the victim to accompany them as they drove northbound on I-880. As the suspects slowed down for an accident that occurred on I-880, the victim jumped out of the vehicle and ran to a Hayward police officer, who happened to be helping California Highway Patrol (CHP) with traffic control. The suspects exited the freeway at Washington Ave. in San Leandro and fled in an unknown direction.

Tuesday, September 16

At 5:10 p.m., a train versus pedestrian collision occurred on the Amtrak lines south of Industrial Pkwy. A female subject was in the train tunnel when she was fatally struck by a train. Union Pacific Railroad and Amtrak police responded for the investigation. Hayward Police Department (HPD) controlled the scene until their arrived.

At 10:03 p.m., an assault with a deadly weapon (knife) occurred in Oakland. The male victim was dropped off at St. Rose Hospital. The medical staff called HPD when they saw the victim walking in. The victim had multiple stab wounds to his upper body. The victim was trauma activated to Eden Hospital. Officers found the vehicle and the driver that brought the victim into the hospital and discovered the incident occurred in at 99th Ave. and Bancroft Ave. in Oakland. Oakland Police Department responded to both Eden and St. Rose to take over the investigation.

Wednesday, September 17

At 10:33 a.m., a home invasion robbery occurred on the 24000 block of Cypress Ave. The female victim heard someone knocking on her front door. Upon opening it, a male suspect with a handgun forced entry into her home and began to batter the victim. The victim's husband was upstairs and heard the attack. The husband ran to her aid and jumped on the suspect. The suspect fired one shot into the floor and got away. No property was taken by the suspect. The incident is still under investigation.

Newark Police complete investigation of teacher tweets SUBMITTED BY NEWARK PD

On August 28, the Newark Police Department received information regarding possible threatening messages that were posted on a Newark Memorial High School teacher's Twitter account in April, May, and June of 2014. While the Newark Police Department was never contacted by a victim or complainant, the department directed its resources to investigate this potential public safety issue. Officer Ryan Johnson conducted a very thorough investigation interviewing teachers, students, school administrators, and other school staff.

After completing the investigation and researching Penal Code regarding Criminal Threats, the Newark Police Department determined the tweets, while inappropriate and unprofessional, did not meet the elements to establish a violation of the code. The police department submitted the investigation to the Alameda County District Attorney's Office for review. After reviewing the investigation the Alameda County District Attorney's Office declined to file charges.

Milpitas Police taking back unwanted prescription drugs

SUBMITTED BY

SGT. JOSEPH HEYLEN, MILPITAS PD

On September 27, the Milpitas Police Department and the Drug Enforcement Administration (DEA) will give the public its ninth opportunity in four

years to prevent pill abuse and theft by ridding their homes of potentially dangerous expired, unused, and unwanted prescription drugs.

Bring your medications, only pills or patches, to the Milpitas Police Department. (No liquids, needles or sharps, will be accepted.)

The service is free and anonymous, with no questions asked. Milpitas Unwanted

Drugs Turn In Saturday, Sept 27 10 a.m. - 2 p.m.Milpitas Police Department 1275 N. Milpitas Blvd, Milpitas (408) 586-2400

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG14737955
Superior Court of California, County of Alameda
Petition of: Ruhi Sangha for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Ruhi Shergill to Ruhi Sangha
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

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:

The address of the court is 24405 Amador St.

Hayward, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri - City Voice Date: August 22, 2014
Winifred Y. Smith
Presiding Judge of the Superior Court

CNS-2663389#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 495396

Registrant(s): ManPreet S. Sra, 6112C Joaquin Murieta Ave., Newark, CA 94180 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)
/s/ ManPreet S. Sra
This statement was filed with the County Clerk of Alameda County on August 27, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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).

9/23, 9/30, 10/7, 10/14/14

CNS-2669521#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 496102
Fictitious Business Name(s):
AK Divine Astro, 40979 Fremont Blvd., Ste. 207, Fremont, CA 94538, County of Alameda 40979 Fremont Blvd., Ste. 207, Fremont, CA 94538; USA

94538; USA
Registrant(s):
Anita Balkumar, 40979 Fremont Blvd., Ste. 207,
Fremont, CA 94538
Business conducted by: an individual.
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

/s/ Anita Balkumai

Also and soling is the county Clerk of Alameda County on September 16, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed fictitious business name statement must be filed

name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/23, 9/30, 10/7, 10/14/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 463514
The following person(s) has (have) abandoned the use of the fictitious business name: SIZEMIX Lab, 2001 Duval Ln., Hayward, CA 94545
The Fictitio

Alameda.
Mark Gonzales, 2001 Duval Ln., Hayward, CA
94545.
This business was conducted by:
S/ Mark Gonzales
This statement was filed with the County Clerk of
Alameda County on September 15, 2014.
9/23, 9/30, 10/7, 10/14/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496065 Fictitious Business Name(s): MYFIXR, 37053 Cherry St. #117A, Newark, CA

Registrant(s):

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Mark Gonzales IsI mark Gonzales
This statement was filed with the County Clerk of Alameda County on September 15, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-

Section 17920, a lictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration before the expiration. The filing of this statement does not of itself autho

rize 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). 9/23, 9/30, 10/7, 10/14/14

CNS-2669155#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 495837 Fictitious Business Na

Corporate Roof Advisors of Northern California, 43255 Mission Blvd. #203, Fremont, CA 94539, County of Alameda P.O. Box 360662, Milpitas, Santa Clara, CA 95036

95036
Registrant(s):
Richard Earl Norris II, 42818 Gatewood St.,
Fremont, CA 94568
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Richard E. Norris

Industria donars [81,000].

Is // Richard E. Norris
This statement was filed with the County Clerk of Alameda County on September 8, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

incurious 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). 9/23, 9/30, 10/7, 10/14/14

CNS-2668743#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495836
Fictitious Business Name(s):
Norris Consulting Services, 43255 Mission
Blvd. #203, Fremont, CA 94539, County of
Alameda
Registrant(s):
Richard Earl Norris II, 42818 Gatewood St.,
Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
May 15, 2002
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code that
the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one
thousand dollars [\$1,000].
/s/ Richard E Norris
This statement was filed with the County Clerk of
Alameda County on September 8, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date
on which it was filed in office of the county clerk,
except, as provided in subdivision (b) of Section
17920, where it expires 40 days after any change
in the facts set forth in the statement pursuant
to section 17913 other than a change in the
residence address of a registered owner. A new
fictitious business name statement must be filed
before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business
name in violation of the rights of another under
federal, state, or common law (see Section 14411
et seq., Business and Professions Code).
9/23, 9/30, 10/7, 10/14/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 495915

Fictitious Business Name(s): Royal Food Market, 1602 Washington Blvd., Fremont, CA 94539, County of Alameda 1602 Washington Blvd., Fremont, CA 94539

Registrant(s):

Registrant(s): Kamboojieh Dinyarian, 3596 Payne Ave., Apt 7, San Jose, CA 95117 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Kamboojieh Dinyarian
This statement was filed with the County Clerk of Alameda County on September 10, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/23, 9/30, 10/7, 10/14/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495928
Fictitious Business Name(s):
Auto Flix, 37434 Glenmoor Drive, Fremont, CA
94536, County of Alameda
Registrant(s):
Mohammad Jamal Koshir

Registrant(s): Mohammad Jamal Koshir Fana, 4338 Solano Way, Union City, CA 94587. Business conducted by: an individual. The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statement

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

IsI Mohammad Jamal Koshir Fana
This statement was filed with the County Clerk of Alameda County on September 10, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/23, 9/30, 10/7, 10/14/14

CNS-2667549#

CNS-2667549#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495816
Fictitious Business Name(s):
JVL Realty, 2037 Mento Drive, Fremont, CA
94539, County of Alameda
Registrant(s):
Kun-Jing Jason Lee, 2037 Mento Drive, Fremont,
CA 94539.

CA 94539.

Business conducted by: an individual.

The registrant began to transact business using the fictitious business name(s) listed above on Nov. 3, 2009.

I declare that all information in this statement is true and correct. (A registrant who declares

Nov. 3, 2009.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kun-Jing Lee

This statement was filed with the County Clerk of Alameda County on September 8, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

PNS-2667473#

FICTITIOUS BUSINESS NAME STATEMENT File No. 495661

Fictitious Business Name(s):
Passion Hair & Nail, 3976 Washington Blvd.,
Fremont, CA 94538, County of Alameda Tien T. Lam, 2576 Parkside Dr., Union City, CA

Business conducted by: an individual.

The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statemen is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of Alameda County on September 4, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement ge

ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

lictitious 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). 9/23, 9/30, 10/7, 10/14/14

The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Alma Aeu, Partner This statement was filed with the County Clerk of Alameda County on September 9, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/16, 9/23, 9/30, 10/7/14

lsis Incorporated, 32150 Seneca St., Hayward, CA 94544; California

94044; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Elva L. Figueroa, President This statement was filed with the County Clerk of Alameda County on September 8, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

rize 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). 9/16, 9/23, 9/30, 10/7/14

CNS-2666759#

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,0001].

S/ Davin Der Singh Thind, President This statement was filed with the County Clerk of Alameda County on September 8, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/16, 9/23, 9/30, 10/7/14

CNS-2666721#

Registrant(s): She Pizza Inc., 37010 Spruce St., Newark, CA 94560; CA

Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

FICTITIOUS BUSINESS NAME STATEMENT File No. 495702 Fictitious Business Name(s): Manna Restaurant, 5890 Mowry School Rd. D1, Newark, CA 94560, County of Alameda

Wolkee Lee, 34183 Governo Dr., Union City,

1/27/2007 declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Wolkee Lee This statement was filed with the County Clerk of Alameda County on September 4, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new

fictitious business name statement must be filed

flottious 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). 9/16, 9/23, 9/30, 10/7/14

CNS-2666711#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495614
Fictitious Business Name(s):
Proactive Physical Therapy and Fitness, 39420
Liberty St., Suite 173A, Fremont, CA 94538,
County of Alameda
Registrant(s):
Genaro A. Jimenez, 4269 Marie Ct., Fremont,
CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
9/1/14

the fictitious business name(s) listed above on 9/1/14
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Genaro Jimenez
This statement was filed with the County Clerk of Alameda County on September 3, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/9, 9/16, 9/23, 9/30/14

CNS-2664058#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 431726 The following person(s) has (have) abandoned the use of the fictitious business name: Allstate Outlet, 374 De Salle Ter., Fremont, CA 94536 The Fictitious Business Name Statement for the Partnership was filed on 11/18/2009 in the County

This business was conducted by:

S/ Seung Hwan Lee
This statement was filed with the County Clerk of
Alameda County on August 26, 2014.
9/9, 9/16, 9/23, 9/30/14

FICTITIOUS BUSINESS

Registrant(s):
Edgar Gaylem Chow, 5642 Geranium Ct.,
Newark, CA 94560

Newark, CA 94560
Vansdell Cornis Thomas Webster, 5642 Geranium
Ct., Newark, CA 94560
Business conducted by: Co-Partners
The registrant began to transact business using
the fictitious business name(s) listed above on
n/a I declare that all information in this statement

CNS-2663387#

Trackspec Autosports, Inc. 7100 Stevenson Blvd. Suite 200, Fremont, CA 94538, CA Business conducted by: a Corporation The registrant began to transact business using the feeting business conducted by:

the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Jonatha Vo, President
This statement was filed with the County Clerk of Alameda County on August 27, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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).

9/2, 9/9, 9/16, 9/23/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 495038

Registrant(s):

Registratius): Sirat Pizza Inc., 4123 Bristlecone Way, Livermore, CA 94551; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

This statement was filed with the County Clerk of Alameda County on August 15, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-Section 17920, a lictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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). 9/2, 9/9, 9/16, 9/23/14

CNS-2662077#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495323
Fictitious Business Name(s):
One World Kitchen and Bath, 37767 Arlene Ct.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Fernando Lopez, 37767 Arlene Ct., Fremont, CA 94536

thousand dollars [\$1,000].)

thousand dollars [\$1,000].)
/s/ Fernando Lopez
This statement was filed with the County Clerk of Alameda County on August 25, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).
9/2, 9/9, 9/16, 9/23/14

CNS-2661519#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495094
Fictitious Business Name(s):
Basra Trucking, 5129 Valpey Park Ave.,
Fremont, CA 94538, County of Alameda
Registrant(s):

Basra Trucking, 5129 Valpey Park Ave., Fremont, CA 94538, County of Alameda Registrant(s):
Rupinderjit Singh Basra, 5129 Valpey Park Ave.., Fremont, CA 94538
Navdeep Kaur Basra, 5129 Valpey Park Ave.., Fremont, CA 94538
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on 2005.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Rupinderjit Singh Basra.
This statement was filed with the County Clerk of Alameda County on August 18, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 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).
9/2, 9/9, 9/16, 9/23/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 495240 Fictitious Business Name(s):

Back to the Future Antiques, 37671 Niles Blvd., Fremont, CA 94536, County of Alameda

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the excitations.

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). 9/2, 9/9, 9/16, 9/23/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495221
Fictitious Business Name(s):
Republic Building Maintenance, 29831
Clearbrook Cir. #1, Hayward, CA 94544, County
of Alameda

I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Peter Pajoluk
This statement was filed with the County Clerk of Alameda County on August 21, 2014.

CNS-2660427#

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /is/Phillip Peng
This statement was filed with the County Clerk of Alameda County on August 20, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

(CNS-2659936#

GOVERNMENT

City of Union City Department of Public Works Notice Inviting Bids for WHIPPLE ROAD PAVEMENT REHABILITATION PROJECT City Project No. 13-10 Federal Project No. STPL 5354(036)

Sealed proposals for the work shown on the plans entitled: Whipple Road Pavement Rehabilitation Project, City Project No. 13-10 will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009

Notice of Hearing: Date: December 5, 2014, Time: 8:45 a.m., Dept.

Presiding Judge of the Superior Court 9/9, 9/16, 9/23, 9/30/14

Fictitious Business Name(s):
Pure Wafer Newark, 7052 Jarvis Ave., Newark, CA 94560, County of Alameda

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business

Registrant(s):
Mark Gonzales, 2163 Aldengate Way #253,
Hayward, CA 94545.
Business conducted by: an individual.
The registrant began to transact business using
the fictitious business name(s) listed above on

/s/ Tien T. Lam

CNS-2667263#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495864
Fictitious Business Name(s):
Crossroads Plus Thrift Shop, 2601 Oliver
Drive, Hayward, CA 94545, County of Alameda
Registrant(s):
Crossroads Christian Center Union City, 33873
Depot Rd., Union City, California 94587
Pastor Bonifania Olalia, 33873 Depot Rd., Union
City, California 94587
Business conducted by: an unincorporated association other than a partnership
The registrant began to transact business using
the fictitious business name(s) listed above on
n/a

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495854
Fictitious Business Name(s):
Round Table Pizza #085, 1744 Decoto Rd.,
Union City, CA 94587, County of Alameda; 1744
Decoto Rd., Union City, CA 94587
Registrant(s): Registrant(s):

before the expiration. The filing of this statement does not of itself autho-

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495852
Fictitious Business Name(s): Fictitious Business Name(s):
Round Table Pizza #60, 40831 Fremont Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s):
Sirat Pizza Inc., 4123 Bristle Cone Way,
Livermore, CA 94551; CA
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

declare that all information in this statement

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495850
Fictitious Business Name(s):
Round Table Pizza #113, 5544 Thornton Ave.,
Newark, CA 94560, County of Alameda
Registrant(s):

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Sharon Hick, President
This statement was filed with the County Clerk of Alameda County on September 8, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/16, 9/23, 9/30, 10/7/14

CNS-2666717#

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

Seung Hwan Lee, 374 De Salle Ter., Fremont, CA 94536

CNS-2663534#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 495478
Fictitious Business Name(s):
505 Footwear & Apparel, 5642 Geranium Ct.,
Newark, CA 94560, County of Alameda
Pacietrapt(c)

n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Edgar G. Chow
This statement was filed with the County Clerk of Alameda County on August 29, 2014

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/9, 9/16, 9/23, 9/30/14

CNS-2663387#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495399
Fictitious Business Name(s):
Trackspec Autosports, 7100 Stevenson Blvd.
Suite 200, Fremont, CA 94538, County of
Alameda

Fictitious Business Name(s): Sirat Pizza Inc., 40831 Fremont Blvd., Fremont, CA 94538, County of Alameda

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Davinder Thind, President

DA 94-536 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on MA

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one

Registrant(s):
William Corey Cardwell, 328 Chlones St., Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ William Corey Cardwell This statement was filed with the County Clerk of Alameda County on August 22, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk,

CNS-2660433#

of Alameda
Registrant(s):
Peter Pajoluk, 29831 Clearbrook Cir. #1,
Hayward, CA 94544.
Oxanne Pajoluk, 29831 Clearbrook Cir. #1,
Hayward, CA 94544.
Business conducted by: married couple
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

Is Peter Pajoluk
This statement was filed with the County Clerk of Alameda County on August 21, 2014.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/2, 9/9, 9/16, 9/23/14

CNS-2660427#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495163
Fictitious Business Name(s):
Phillip Peng Consulting, 34288 Torrington
Place, Fremont, CA 94555, County of Alameda
34288 Torrington Place, Fremont, CA 94555
Registrant(s):
Phillip Peng, 34288 Torrington Place, Fremont,
CA 94555
Business conducted by: an individual.
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.
I declare that all information in this statement
is true and correct. (A registrant who declares

PUBLIC NOTICES

ontractor shall possess a Class A license compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308. In

IF REQUESIED TO BE MAILED General Work Description: The work to be done, in general, consist of milling and overlay of Whipple Road from Amaral Street to Ithaca Street, striping of bicycle lanes, hot-mix asphalt spot repairs (digouts), spot sidewalk repairs and sidewalk ramp upgrades or reconstruction and all associated Items indicated and required by the plans, Standard Specifications, and these special provisions and

of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar labelities of labor, the central production of labor the central production of labor the central production of labor the central production.

Industrial Relations are referenced but not printed in said publication. This contract is subject to the Disadvantaged Business Enterprise (DBE) program in accordance with Title 49 of the Code of Federal Regulations (CFR), Part 26 and the State

of California, Department of Transportation DBE Program Plan. Section 12, titled "Disadvantaged Business Enterprises (DBE)" of these special provisions cover the Disadvantaged Business Enterprise (DBE) requirements. The DBE contract goal is 10 percent. CITY OF UNION CITY DATED: September 16, 2014 9/16, 9/23/14

CNS-2667141#

Alert witnesses lead to arrests in three burglaries

SUBMITTED BY SAN LEANDRO PD

On August 29 at 8:48 a.m., a resident in the 1400 block of Burkhart St. called the San Leandro Police Department to report that a male, who they did not recognize, had just entered the backyard of one of their neighbors. As responding officers were checking the area for the prowler, they received a second call from a resident in the 1700 block of London Ave., approximately one-half mile away, who reported that someone was breaking into their house.

When officers arrived on London Ave., they found the side garage door open and items on the ground outside, including a purse, laptop computer, pry bar, and miscellaneous cosmetic items. Believing that the suspect was still inside, the officers surrounded the house and announced for the suspect to come outside. Minutes later, Raymond Iribarren, an 18 year old male from Pittsburg, exited the house and was taken into custody. During their investigation, police determined that Iribarren was the same suspect who they were originally called about on Burkhart St. The items found outside of the garage on London Ave. were found to be stolen from inside of the residence. They were returned to their owner.

Iribarren was booked on suspicion of attempted burglary (for the home on Burkhart St.), residential burglary (for the home on London Ave.) and possession of burglary tools. He was arraigned in the Hayward Superior Court on September 1.

Jonnie Benson

As officers were still investigating this burglary, they were called to another, unrelated burglary that was in progress in the 400 block of Castro St. The resident saw a silver Lexus park in front of the house and reportedly saw a male climb into the front yard. The resident inside heard someone knocking at the front door and trying the door handle, so he called police. When responding officers arrived, the male fled from the officers, and eluded capture. The Lexus, driven by a 26 year old man from Oakland, was stopped by police as it fled the area. The male, found to be on probation, was arrested on suspicion of attempted burglary. His name is not being released, as detectives are still investigating

On September 2 at 1:50 a.m., an employee of the Affordable Overnight Ship-

Raymond Iribarren

ping Company located in the 2100 block of Edison Ave. observed a large African-American male, wearing a dark, hooded, sweatshirt approach the front of the closed business. The employee confronted the male, as his activity was suspicious. The male left. Minutes later, the employee heard the sound of glass breaking at the front of the business, and when he went to investigate, found that a large rock had been thrown through the front window. The employee quickly called police.

Affordable Overnight Shipping is located in a commercial district in which all businesses were closed to the public at that time. A responding patrol officer spotted a silver Chevy Suburban driving in the area of the attempted burglary and stopped it to investigate. Officers found the driver, Jonnie Benson, a 59 year old male from

Oakland to be on probation for burglary. During the investigation, they found that the Suburban had been reported stolen from the 400 block of 34th St. in Oakland on August 31. Officers searched the vehicle and found tools typically used to commit burglaries inside, including a hammer, pliers and binoculars.

Benson was believed to be the getaway driver for the burglar, and was arrested on suspicion of attempted commercial burglary, possession of a stolen vehicle and possession of burglary tools. He is scheduled to be arraigned in the Hayward Superior Court. Detectives are checking for surveillance video from neighboring businesses in an attempt to identify the person responsible for breaking into the closed business.

Lt. Robert McManus stated, "In these cases, it was a witness that called the police that led to each of these arrests. We are thankful that we have a great partnership with those that we serve, who call us immediately when they recognize that something is wrong. I commend these witnesses, as they contribute to making San Leandro a safer community for everyone."

Please contact the San Leandro Police Department's Criminal Investigation Division with any information regarding this

case or any other case at (510) 577-3230. Information may also be submitted anonymously by:

Phone: Anonymous Crime Tips at (510) 577-3278 Text Message: Text "TipSLPolice" to 888777

Wieckowski to hold State of the District Ceremony

SUBMITTED BY JEFF BARBOSA

Assemblymember Bob Wieckowski (D-Fremont) will speak on the 2013-2014 legislative session and honor 10 local organizations and individuals who are making a difference in their communities at his State of the 25th Assembly District Address and Awards Ceremony, on Thursday, September 25 in Milpitas. The Assembly District includes San Jose, Santa Clara, Milpitas, Fremont and Newark.

"We have just ended a very successful legislative session and I look forward to speaking on some of these important accomplishments," Wieckowski said. "I will also be showcasing some of the great work that is being done on a wide assortment of issues in our district by volunteers, businesses and non-profit organizations."

The awardees are:

Distinguished Service Award – Sen. Ellen Corbett

Community Partner of the Year – Asian Americans for Community Involvement Non-Profit of the Year – Santa Clara Library Foundation and Friends Unity Award - Services, Immigrant Rights and Education Network (SIREN) Business of the Year – Innospring Milpitas Hero – CJ Ericson

San Jose Hero - Gini Mitchum Santa Clara Hero - Kathy Watanabe Newark Hero – James Zulawski

Fremont Hero – Shelley Bartley

For this year's event, Assemblymember Wieckowski is teaming with K to College and attendees are encouraged to bring school supplies for needy students in the district.

State of the District Address and Awards Ceremony Thursday, Sept 25 6 p.m. - 8 p.m. (Doors open 5:30 p.m.) SanDisk 951 SanDisk Drive, Milpitas RSVP: (510) 440-9030 Public is invited to attend

Health Sciences senior receives Trustees Award

SUBMITTED BY JEFF BLISS

Cal State University East Bay (CSUEB) senior Jessica Mery has been honored with a California State University Trustees' Award for Outstanding Achievement, a distinction bestowed annually on students from the CSU's campuses.

The awards are given to those students who demonstrate superior academic performance, personal accomplishments, community service and financial need. Those chosen "have overcome tremendous life challenges to pursue a college degree and their personal stories are inspiring."

Mery overcame challenges that included homelessness and addiction. Today she is in the university honors program and maintains a 3.7 GPA (out of a possible 4.0). She is majoring in health sciences and minoring in political science, with

emphases in community health and public policy. In addition, she volunteers as a community health outreach worker, providing harm-reduction services to hard-toreach homeless individuals living in San Francisco and Oakland.

"I found a renewed sense of purpose in helping members of the community who face some of the harshest consequences of drug use," she said.

Mery, an Oakland resident, also spends time fundraising and attending conferences to promote the needs of the clients she serves. She plans to pursue a master's degree in public health and hopes to combine her education and life experiences to better serve marginalized communities.

Specifically, Mery was named the Southwest Airlines Scholar, established in 2012 when CSU Foundation board member and Southwest Airlines Community Affairs and Grassroots Manager Lidia S. Martinez committed support from Southwest Airlines for a \$6,000 scholarship for an outstanding first generation student.

These distinguished awards are funded by personal contributions from the CSU trustees, staff, friends of the university and endowments. The scholarship awards range from \$6,000 to \$12,000.

Intersections near schools targeted for crossing guards

SUBMITTED BY JANICE ROMBECK

With the safety of children walking to and from school in mind, Santa Clara County Supervisor Dave Cortese has asked staff to speed up a plan to put more crossing guards at busy expressway intersections in Santa Clara County.

At the September 18 meeting of the Housing, Land Use, Environment and Transportation Committee, Cortese and Supervisor Mike Wasserman voted to recommend that the \$388,980 in remaining funds be used to hire crossing guards or install automatic pedestrian detection systems at the busiest - and potentially most dangerous — of 22 expressway intersections near schools.

"I don't think we should wait when child safety is at stake and there's something we can do" Cortese said.

The staff identified 22 more intersections in unincorporated areas that straddle a County Expressway and are collecting data about the volume of traffic, the use by pedestrians and other information to determine if crossing guards or automated systems are warranted.

An automatic pedestrian detection system has sensors that detect pedestrians in a crosswalk and automatically adjust the signal to give them more time to cross. The cost is \$35,000 to install at each intersection, plus maintenance, compared to \$35,000 a year in ongoing costs to staff two crossing guards at each intersection.

The County contracts with the City of San Jose to staff crossing guards at 11 expressway intersections where children must cross to get to school. Even though expressways have traffic signals at intersections, the width of the roads and the heavy traffic volumes may qualify them for added protection for pedestrians. The County operates eight expressways: Almaden, Capitol, Central, Foothill, Lawrence, Montague, Oregon, and San Tomas. Monterey Highway is also included in the study.

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

Local Navy seaman completes basic training

SUBMITTED BY DEBRA PITTMAN, CIV

Navy Seaman Recruit Ellery D. Milla, son of Domingo D. and Virginia D. Milla of Newark, recently completed U.S. Navy basic training at Recruit Training Command, Great Lakes, Ill.

During the eight-week program, Milla completed a variety of training which included classroom study and practical instruction on naval customs, first aid, firefighting, water safety and survival, and shipboard and aircraft safety. An emphasis was also placed on physical fitness.

Milla is a 2009 graduate of Newark Memorial High School, Newark.

Cross Country

Cross Country competition begins at Mission San Jose

SUBMITTED BY JOHN HOTCHKISS

The Mission San Jose Cross Country team ran well at the Farmer Invitational Cross Country Meet at Hayward High School on Saturday, September 20, 2014. Forty-six teams competed. The top 20 finishers in each race were awarded a honorary event t-shirt; winners for Mission included:

Freshman Girls 2 Mile: Cindy Yuan 6th 13:22 Avery Smith 13th 13:47 Anjali Bhagat 14th 13:51

Freshman Boys 2 Mile: Anish Junnarkar 4th 11:23 Jonathan Nguyen 10th 11:33

Junior Varsity Girls 2 Mile: Elizabeth Hu 10th 13:58 Sanjana Raman 13th 14:06

Junior Varsity Boys 2 Mile: Archit Arora 6th 11:29 Sayan Bhattacharjee 19th 11:51

Junior Varsity Boys 3 Mile: Alexander Spry 18th 18:13 Tom Scrutton 19th 18:14

City of Hayward names new economic development manager

SUBMITTED BY FRANK HOLLAND

New restaurants, retailers, high-tech manufacturers and bioscience startups are dotting the Hayward landscape in increasing numbers these days. With a new economic development manager onboard to spearhead the City's economic growth initiatives, those numbers are poised to grow. Effective September 22, Hayward has selected Micah Hinkle, an experienced North Bay official, to jumpstart its business attraction and retention efforts.

"There's no silver bullet when it comes to economic development," noted Hayward City Manager Fran David. "You need someone managing the process with 360-degree organizational vision, someone who can navigate a wide range of constituencies and wear many hats comfortably. That's Micah Hinkle. We're very excited to welcome him to our team."

Hinkle comes to Hayward having most recently served as Assistant City Manager of Cotati in Sonoma County, where he led the city's economic develop-

ment program, among a host of other duties. Prior to his work in Cotati, he spent six years in key economic development roles with the City of Napa.

Hinkle was part of the City of Napa team that received a California Association for Local Economic Development Award of Excellence for the Napa Riverfront project. He also managed capital improvement projects including hazardous material contamination remediation, the Napa 9/11 Memorial, conversion of the one-way street system, and was the city's liaison for businesses impacted by the \$440 million Napa River Flood Control Project.

Hinkle began his career with the City of San Rafael as a city planner after earning Bachelor of Arts Degrees in Economics and Planning from Sonoma State University.

"Hayward is a city on the rise," said Hinkle. "The community is strong and there's an extraordinary amount of potential here for businesses of all kinds. The City Council has articulated a clear and compelling vision and I'm excited to play my part in implementing it."

Poster contest awardees celebration

SUBMITTED BY SERGIO REYES

Senator Ellen Corbett hosted a celebration in her San Leandro district office on September 4, 2014 to honor 18 student awardees of the "Habitat Means Home" Poster Contest. All recognized students are residents of Fremont.

Rayhan Rani - 1st Place Angela Ross - 2nd Place Christine Yiu - 3rd Place Honorable Mention: Loriane Ardiley, Hannah Chacko, Abegail Healy, Nityasri Kolta, Amber Grace Lee, Nathan Lintu, Samantha Mau, Karthik Natraj, Alyssa Nguyen, Aidan Johan Peter, Lori Pradhan, Annika Singh, Vipransh Sinha, Keertana Sreekumar, Sarah Wang

Sponsored by East Bay Regional Park District, the Citizens Committee to Complete the Refuge, the Ohlone Audubon Society, the Friends of Coyote Hills and Carin High, the contest encouraged students to submit artwork that celebrates the diverse habitats and species of Coyote Hills Regional Park, while also highlighting the importance of environmental preservation.

The **British** are coming!

By LINDA-ROBIN CRAIG

hile the cost of living and entertainment continues to escalate, what a treat it is to still be able unwind and relax, surrounded by beautiful music – at a free concert! The Milpitas Community Concert Band (MCCB) welcomes the community to "Rule, Britannia! Music of England" on Friday, September 26.

When asked about the British theme for their upcoming performance, MCCB conductor Jeff Yaeger smiled and confessed, "I chose the theme somewhat randomly. There is so much good music from England and our last concert of the previous season was Latin/Spanish themed, so we inadvertently started a national theme series. The music chosen for this concert represents a wide variety of English styles, genres, and time periods.

Featured music featured will include "The London Symphony," "The Turtle's Retort," "British Grenadiers" (solo cornet and band, Guy Clark on cornet), and "Crown Imperial." After an intermission the band dives into "Pop and Rock Legends: Elton John," "Nimrod" (from Enigma Variations), selections from "The Pirates of Penzance," and finishes with a rousing "With Sword and Lance."

This is the MCCB's 22nd season. "We are a 45-member band grown from a small get-together," says Yaeger. "Our start was a group of people who decided to put together a band and then discovered only a couple of musicians showed up the first night; good thing they were enthusiastic." Yaeger grinned and added, "Our enthusiasm continues and so does our growth. Our members range in age from a 10-year-old to folks in their 80's. We are still looking for more clarinets, tubas, trombones, baritones, and percussion players. We invite anyone who plays a band instrument to join us!"

Says Yaeger, "We strive to provide our musicians with an opportunity to continue playing their instruments, outside of school, and continue to grow as musicians in an educational and supportive environment." He added, "Our mission to audiences is to entertain and educate by performing a wide variety of classics, popular tunes, and forgotten gems. As part of the City of Milpitas Parks and Recreation department, we also provide music for several City events, all free of charge. We do have a donation jar, though, if anyone is interested."

MCCB will present seven concerts this season. After "Rule Britannia!" on September 26, music lovers can look forward to two Veterans Day concerts in November, a performance for the Tree-Lighting Celebration and an additional Winter Concert in December, Dance music in March, and Memorial Day music in May.

> Rule Britannia! Music of England Friday, Sept 26 7:30 p.m. **Milpitas Community Center** 457 E Calaveras Blvd, Milpitas (408) 586-3210

http://milpitascommunityconcertband.yolasite.com/ Free admission and parking

Holy Mass Livestream

Date/Time: Every Sunday - 11:00 a.m. to noon

Location: in your room or home

Watch it online at holyspiritfremont.org

 Ideal for those who are homebound or in nursing homes to be part of the Sunday Mass

Holy Spirit Church

510-797-1660

In your home via the Internet

THE FREMONT SYMPHONY GUILD PRESENTS PIERCE WANG AND KHOI LE IN RECITAL

These award-winning young musicians will astonish you with their maturity and musicality.

Don't miss this exciting performance!

Sunday, September 28, 2014 at 3 pm First United Methodist Church 2950 Washington Blvd., Fremont

\$25 Adults • \$10 Students • Group discounts available

A reception after the performance will include refreshments and a chance to meet and visit with the artists.

> For tickets or more information 510-371-4850 cdockter@fremontsymphony.org

All proceeds benefit the Fremont Symphony Orchestra

Complete Implant Dentistry Under One Roof

WE PLAN **WE IMAGE**

WE RESTORE

ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS

DR. SAM JAIN, DMD Dr. Arpana Gupta, DDS Dr. Shivani Gupta, DDS

DENTAL IMPLANTS FOR \$1,490*

FREE CONSULTATION 510-574-0496

www.bayareaimplantdentistry.com *Abutment Crown Extra

CENTER FOR IMPLANT DENTISTRY 3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Joanne Brown Dancers 510-475-4122 Free Registration and Gift! Join Us At Our Open House September 27th 11:00am-2:00pm TAP HIP HOP BALLET LYRICAL JAZZ BEGINNING-ADVANCED AGES 2-ADDITION **Dance Demos * Refreshments** * Meet Our Teachers 33535 Western Ave., Union City www.joannebrowndancers.com

SAVE invites you to our

12TH ANNUAL **BREAKFAST EYE OPENER**

Emcee: Tim Reilly, SVP Umpqua Bank Keynote Speaker: Clarise Lew, Fremont Police Captain

Friday Sept. 26 2014

7:30 - 9:00 am

DoubleTree **Hilton Hotel** Fremont/Newark 39900 Balentine Dr. Newark, CA

Guest Welcome & Coffee Service: 7:00 am Breakfast & Presentations: 7:30 am to 9:00 am

More INFO:

For tickets, ad and sponsorship info, visit www.save-dv.org or call Samantha or Tina @ (510) 574-2250. Tickets are \$75 per person/Table of 10 is \$750.

> The Empowerment Center at SAVE 1900 Mowry Avenue, Suite 201 Fremont, CA 94538

24-Hour Hotline (510)794-6055 www.save-dv.org

Swiss Park Bar & Grille

5911 Mowry Ave

Where EVERYONE is "German for a Day!"

Find ALL the information you need | Download Vendor & Car Exhibitor Applications

And, Purchase Presale Tickets - ALL ONLINE AT

www.NewarkOktoberFest.com

Presale Tickets also available at Swiss Park & Newark Chamber (510) 744-1000

Buy Your Tickets Early Presale Special! 30% off reg Combo Ticket includes: Admission, OktoberFest Mug, 1st Beer

- Presale pricing special: \$14.00
- At the door: \$20.00
- General Adm: \$5.00 pay at door
- Children under 6 free

The finest German beers, tasty German food, and... chocolate!! Live Music & Dancing, Contests, Games for Big Kids & Small. **German Makes Car Exhibition** Local Vendors / Prizes / FUN!!!!

VENDORS: 10x10 space \$50 (no charge for Chamber Members) CAR EXHIBITORS: Sign up online SPONSORSHIPS: Call (510)744-1000

USED OIL & FILTERS COLLECTION CENTERS IN UNION CITY

AutoZone 32100 Alvarado Blvd. (510) 324-2210

Speed Oil Change Center 2601 Decoto Rd. (510) 441-8162

Pep Boys 30085 Industrial Pkwy. (510) 441-0261

O'Reilly Auto Parts 1601 Decoto Rd. (510) 487-2742

Find out more information at: www.RecycleUsedOil.org

Funded by a grant from the Dept. of Resources Recycling & Recovery (CalRecycle).

ZERO WASTE - YOU MAKE IT HAPPEN!