

Fun on the farm at AgPark Harvest

Page 36

Festival features music. dance, and family fun

Sausage and Suds

Page 14

RI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 30, 2014

Vol. 13 No. 39

The newspaper for the new millennium

By Johnna M. Laird PHOTOS BY TEOFIE DECIERDO **PHOTOGRAPHY**

orld Economic Forum statistics can be hard to choke down. Its comparison of quality ranks mathematics and science education in the United States 52nd in the world. When comparing the proportion of college students earning undergraduate degrees in science or engineering among developing nations, it ranks 27th. Of engineers earning their PhDs from U.S. universities, more than two-thirds are not U.S. citizens. "Science in the Park" is working to change these

statistics one student at a time, or perhaps a few thousand, right here in Alameda County.

A free event, "Science in the Park" offers 70 hands-on Science, Technology, Engineering and Mathematics (STEM) experiences aimed primarily at elementary-school and middle-school students. The event is scheduled for Saturday, October 4 at Alden E. Oliver Sports Park in Hayward.

Students can create and launch simple water rockets, compete in an egg dropping contest, spin art with bikes, and use chemistry to create Ooblecks, with properties of both solids and liquids. Chabot College professor Scott Hildreth will bring telescopes for sky-gazing.

Canopied booths will house experiments and activities spread over one and a half soccer fields; bounce houses at one corner will give students a chance to work off kinetic energy. Food trucks and a farm stand with items for sale will occupy the parking lot, along with fire trucks and the Alameda County Sheriff's Office Bomb Squad. And since health relies on science, there will be free health information and free flu shots.

On center stage, Tom McFadden, a Stanford graduate, Fulbright scholar, and teacher, will perform raps designed to encourage students to explore science through music. "Fossil Rock" to the tune

continued on page 5

SUBMITTED BY ANGELA HARTMAN

Celebrate with the Ohlone Humane Society (OHS) Wildlife Rehabilitation Center on Saturday, October 4, when we open our doors for a rare peek behind-the-scenes at our wildlife hospital. Learn about local wildlife, take a hospital tour,

continued on page 9

Gathering to Teach, to learn. to Share

By LINDA-ROBIN CRAIG

When considering the upcoming "Gathering of Ohlone Peoples," one might ask, why gathering? It sounds vaguely harvest-like, and why peoples, not just people? Christina Garcia, acting supervising naturalist for East Bay Regional Park District (EBRPD) at Coyote Hills, said that event founder Bev Ortiz had the best answer to the "peoples" part of the question: "Ohlone is a modern word that groups some 58 independent tribes, under a single name based on the common roots of the languages they spoke." Ortiz, who was a naturalist at the park when she founded the Gathering, is now the Park District's Cultural Services Coordinator.

"So," said Garcia, "that explains the peoples part. Why Gathering? I think it's because this is different from a reunion where, even if you don't see them often, you know everyone, and it's not just a yearly get-together of people with things in common.

continued on page 7

<u>INDEX</u>	
Arts & Entertainment 23	
Bookmobile Schedule 24	
Business	

The second livery will be a second livery with the second livery will be a second livery will be a second livery with the second livery will be a second livery with the second livery will be a second livery will be a second livery with the second livery will be a second livery will be a second livery with the second livery will be a second	
Classified	32
Community Bulletin Board 3	35
Contact Us	31
Editorial/Opinion3	31
Home & Garden 1	15

It's a date
Kid Scoop 19
Mind Twisters20
Obituary
Protective Services 37

Public Notices40
Real Estate18
Sports 28
Subscribe09

Chili Cookoff Recipe - A Healthy Winner

hen you hear the words "Chili Cookoff", you typically think of traditional red chili with meats, red chili peppers and toe-curling spices. However, when Washington Hospital Registered Dietitians' get involved, they prefer their chili to be the healthiest and tastiest.

"Angus Cochran of the Washington Hospital Foundation asked me to develop a recipe for this year's Great Rotary Chili Cookoff and Beerfest," says Registered Dietitian Kimberlee Alvari, director of Food and Nutrition Services at Washington Hospital. "I said, since you're asking me to help, we're going all in. Working closely with our own hospital chef, Alfredo Macias, we developed a healthy vegetarian chili that we hope wins the cookoff!"

Healthy Ingredients from Local Vendors

"When you taste a spoonful of our locally sourced 'Locavore Chili' with vegetables from Salinas and Morgan Hill," adds Kim, "you'll instantly know what's happening with our food and nutrition program. Our motto is that our patients and families come first, so we believe they should eat healthy foods that taste great."

"We think we'll be the only vegetarian chili with locally sourced ingredients," notes Kim. By using vegetables grown within 100 miles, Kim and Alfredo are striving for peak flavor and peak nutritional value from food right out of the field. The ingredients include cumin, garlic, portobello mushrooms, tomato sauce, vegetable stock, red bell peppers, black beans and kidney beans.

Local vendors are another key component. "By going local," notes Kim, "we're going green and sustainable. We support

Washington Hospital will be serving a tasty and healthy vegetarian chili at the 23rd Annual Great Rotary Chili Cookoff & Beerfest. Stop by the Washington Hospital booth to get a taste of a great meatless and locally sourced chili. The event takes place on Sunday, October 5 from 11 a.m. to 5 p.m. at 2086 Newark Mall in Newark. Tickets are \$10 at the gate and can be purchased at fremontchilicookoff.org.

environmentally friendly agricultural practices to decrease our carbon footprint.

We're lucky to have a great many farms in our area. We partner with some of them to plant the produce our chef prefers."

Four Basic Chili Choices

At the Chili Cookoff, the "Locavore Vegetarian Chili" from Washington Hospital will be the first choice at their booth. Topped with guacomole and light sour cream, Kim calls it "California Cool". This chili is incredibly healthy with a nutritional analysis that is low fat, low cholesterol, high fiber, high in phytochemicals, a

great non-meat protein source (13 grams), all with about 300 calories per serving.

Kim adds, "This vegetarian chili is the silver bullet for food. One bite and you'll know everything's excellent. It's the perfect meal to avoid all the chronic diseases: diabetes, cancer and heart disease."

If you'd prefer to try other chilis, Washington Hospital will also offer a Red Hot Chili Peppers with sriracha sauce and red chili peppers. Chicago Style, served over local whole wheat pasta from Community Grains in Oakland, will be topped with a sprinkle of grated cheese. Finally, if you're a meat lover, they'll offer anti-biotic ground beef.

The 23rd Annual Great Rotary Chili Cookoff & Beerfest

2086 Newpark Mall in Newark, Sunday, October 5 from 11 a.m. to 5p.m. Buy tickets at fremontchilicookoff.org. Tickets are \$10 at the gate.

For more information about Washington Hospital's nutrition education resources, visit www.whhs.com/nutrition or call (510) 745-6540.

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	
	09/30/14	10/01/14	10/02/14	10/03/14	10/04/14	10/05/14	10/06/14	
00 PM 00 AM 30 PM 30 AM	Don't Let Hip Pain Run You Down	Kidney Transplants	Treatment Options for Knee Problems	Diabetes Matters: Back to the Basic Keys for Success	Living with Heart Failure	Diabetes Matters: Partnering with your Doctor to Improve Control	Voices InHealth: Healthy Pregnancy	
0 PM 0 AM	Treating Infection: Learn	What You Should Know About Carbs and			Minimally Invasive Surgery	- Shingles	Diabetes Matters: New	
PM DAM	About Sepsis	Food Labels	Cataracts and Diabetic Eye Conditions	How to Maintain a Healthy Weight: Good Nutrition is Key	for Lower Back Disorders	Inside Washington Hospital: Patient Safety	Year, New You	
0 PM 0 AM 0 PM 0 AM	Crohn's & Colitis	Crohn's & Colitis Washington Township Health Care District		Washington Township Health Care District	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Hip Pain in the Young and Middle-Aged Adult	Washington Township Health Care District	
O PM O AM O PM O AM	Arthritis: Do I Have One of 100 Types?	Board Meeting September 10th, 2014	Heart Healthy Eating After Surgery and Beyond	Board Meeting September 10th, 2014	Getting the Most Out of Your Insurance When You Have Diabetes Voices InHealth:The Legacy Strength Training System	Diabetes Matters: Kidney Disease: Risk, Management, and Beyond	Board Meeting September 10th, 2014	
PM AM		Diabetes Matters: Diabetes Resources	Living with Arthritis	Diabetes Matters: Partnering with your Doctor to Improve Control	Heel Problems and		Meatless Mondays	
) PM) AM) PM	Varicose Veins and Chronic Venous Disease	Inside Washington Hospital: Stroke Response Team	Living with Al tillius	Your Concerns InHealth:	Treatment Options	Do You Suffer From Anxiety or Depression?	Minimally Invasive Surgery	
AM PM	Inside Washington	Shingles	Your Concerns InHealth: Vitamin Supplements	Sun Protection Women's Health	How Healthy Are Your Lungs?	How to Maintain a Healthy	for Lower Back Disorders What Are Your Vital Signs	
) AM) PM	Hospital: Patient Safety		Table	Conference: Aging Gracefully		Weight: Good Nutrition is Key	Telling You?	
AM PM	Voices InHealth: Healthy Pregnancy	Your Concerns InHealth: Vitamin Supplements	Treating Infection: Learn About Sepsis	Don't Let Hip Pain Run You Down			Cataracts and Diabetic Eye Conditions	
) AM) PM	T regulately	Keys to Healthy Eyes	7 dout depsis		Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Skin Cancer	
AM PM	Diabetes Matters: New Year, New You	Hypertension:The Silent Killer	Women's Health Conference: Can Lifestyle Reduce the Risk of	Kidney Transplants	September 10th, 2014	September 10th, 2014	Arthritis: Do I Have One of 100 Types?	
) AM) PM	ica,,rtew ica	Inside Washington Hospital: Patient Safety	Cancer?				G. 100 1/FEE	
AM PM		Diabetes Matters:		Your Concerns InHealth:A Good Night's Sleep		The Weigh to Success	Heart Healthy Eating After Surgery and Beyon GERD & Your Risk of	
PM AM	Washington Township Health Care District Board Meeting September 10th, 2014	Back to the Basic Keys for Success	Washington Township Health Care District Board Meeting September 10th, 2014	Women's Health Conference:Age Appropriate Screenings	Treatment Options for Knee Problems	What You Should Know About Carbs and Food Labels		
D PM D AM		Getting the Most Out of Your Insurance When You Have Diabetes		Shingles		Crohn's & Colitis	Esophageal Cancer	
00 PM 00 AM	Cataracts and Diabetic Eye Conditions	Voices InHealth:The Legacy Strength Training System	How to Maintain a Healthy Weight: Good Nutrition is Key	Jilligles	Varicose Veins and Chronic Venous Disease	Cronins & Contis	Don't Let Hip Pain	
30 PM 30 AM 00 PM	Diabetes Matters: Part- nering with your Doctor to Improve Control	Movement Disorders, Parkinson's Disease,	Living with Heart Failure	Arthritis: Do I Have One of 100 Types?		Treating Infection: Learn About Sepsis	Run You Down	
00 AM	Prostate Enlargements	Tremors and Epilepsy	o t undie	22 31. 130 1/19031	Diabetes Matters:	7.12000 300033	Vidnov Transaction to	
30 PM 30 AM	and Cancer			Skin Cancer	New Year, New You	Lunch and Learn: Yard to Table	Kidney Transplants	

Breast Cancer Survivor Celebrates the Positive

Proves Early Detection Can Make the Difference

nion City resident Debbie Knupfer has lived in the Tri-City area all her life. But, it wasn't until a few years ago that the 61-year-old middle school secretary truly appreciated the importance of a range of top quality breast health and support services right in her own backyard.

In July 2011, during a routine annual screening mammogram, the radiologist detected a lump in Knupfer's left breast. After more extensive imaging and a biopsy, she was diagnosed with Stage 1 breast cancer.

"When you hear those words 'you have cancer," you can't even think straight," recalled Knupfer. "I'm just so thankful that I had access to the excellent services I needed, as well as the support of my family and others, to help me through this."

Knupfer said she considers herself fortunate that her cancer was caught early.

"Early detection is the key," she emphasized. "A diagnosis of cancer doesn't have to be a death sentence anymore."

The American Cancer Society reports, when caught early, breast cancer has a 98 percent survival rate. It recommends that a woman should have yearly mammograms starting at age 40 and continuing for as long as she is in good health.

After her breast cancer diagnosis, Knupfer's oncologist referred her to board certified general surgeon Ramsay Araj, M.D., who is on the medical staff at Washington Hospital. One month after the initial screening mammogram, she was admitted to the Hospital for a lumpectomy.

Further testing revealed that the tumor was ductal carcinoma in situ (DCIS), the most common type of non-invasive breast cancer. Women who have DCIS are at higher risk for the cancer coming back or for developing new breast cancer.

"I was in shock when Dr. Araj told me the chances for a recurrence were higher than we had originally thought. After that, I made the decision to have a mastectomy," Knupfer related. "After having the surgery on Aug. 26, I felt cancer-free. After three years, it's a date I continue to celebrate."

Fortunately, tests showed that the cancer had not spread into the lymph nodes, so Knupfer did not require follow-up radiation therapy or chemotherapy.

"Throughout both of my procedures at Washington Hospital, everything went like clockwork and the care I received was amazing," remembered Knupfer. "Dr. Araj and the other doctors at the Hospital were excellent."

Besides receiving quality medical care, having a great support system was critically important to Knupfer. It helped her navigate through the first fearful weeks after the diagnosis. Since then, her support system has helped her live with the knowledge that she is a cancer survivor.

"From the beginning, my husband has been my rock," Knupfer said. The couple has been married 41 years, and they have two grown sons.

"He went to all my doctor's appointments with me," she continued. "When I felt like I was totally overwhelmed, he was there to back me up, helping me to remember the important things and ask the right questions."

Right after her diagnosis, Knupfer started attending the breast cancer support group held at Washington Women's Center and facilitated by Laura Constantine, R.N., clinical coordinator of the Women's Center.

"I still attend the meetings, and they have been a tremendous help," Knupfer commented. "I've received a great deal of encouragement from the members of the group and have met some very strong women. I feel like I'm part of a sisterhood."

Open to women who have survived or are living with breast cancer, as well as friends and family, the group also helps members connect with the information they need to help them cope with their diagnosis.

"We share suggestions and get answers to our questions," she added. "Sometimes we laugh, and sometimes we cry. The group has been a lifesaver for me."

Throughout her experience with breast cancer, Knupfer has always tried to look for the positive. And, she is not alone in her experiences. According to the American Cancer Society, more than 2.8 million Americans, mostly women, are breast cancer survivors.

"Having cancer teaches you a lot," Knupfer mused.
"There is good and there is bad, but there is a blessing in everything. It may seem strange, but I believe my experience with cancer has opened some doors for me. It has taught me that I am a lot stronger than I ever thought I could be."

Debbie Knupfer is a breast cancer survivor and says that early detection is key to the battle against cancer. For information about breast cancer prevention, treatment and education, attend Washington Hospital's "Think Pink" event, which takes place on Tuesday, October 14 from 5 to 7:30 p.m.Wear pink for an evening of cancer education, lectures and fun! The free event takes place inside the tent atrium at Washington West (2500 Mowry Avenue) in Fremont. Register online at whhs.com or call (800) 963-7070.

Learn more.

To find out more about the Breast Cancer Support Group at Washington Women's Center, call (510) 608-1356. For more information about Washington Women's Center, go to www.whhs.com and click on Services. The Center combines advanced diagnostic services and an expert clinical staff with a host of wellness and support programs for local women.

Sixth annual Think Pink event offers breast health education and support.

Washington Hospital is hosting its free Think Pink event to coincide with National Breast Cancer Awareness Month in October. Think Pink offers women the latest information on breast health as well as breast cancer screening guidelines and treatments. The event is scheduled for Tuesday, October 14 from 5 to 7:30 p.m. in the tent atrium at Washington West, located at 2500 Mowry Avenue in Fremont. To register to attend this year's Think Pink even, or for more information, visit whhs.com/think-pink or call (800) 963-7070.

Ask the Doctor

Salon chemicals and pregnancy and Flu Shots

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,

I am 18 weeks pregnant and would like to get a mani-pedi.

Dear Reader,

There are many products in nail and hair salons that, with high amounts of exposure, are known to cause birth defects. If you are pregnant and plan on getting salon services, it is important to asses how well a shop is ventilated and consider which products are used. Ask the head of the shop about the chemicals that are used, search online for reviews, and sit by an open door or window. While there are no official guidelines, minimizing your exposure to these chemicals during pregnancy is a healthy practice.

Dear Doctor,

I am never sure if I should get a flu shot. Is there really any benefit?

Dear Reader,

The flu shot is the best way for you to prepare for the flu season. It gives your immune system a sneak preview of what is coming. While a flu shot mat not prevent you from getting sick, it does protect against the most common flu bugs anticipated this season. Make it a family affair and get everyone scheduled to get their flu shot in the next two weeks.

The flu vaccine is now available. Washington Township Medical Foundation primary clinics are currently offering the flu vaccine. The cost is \$20 for private pay patients, or your insurance will be billed. For more information, go to www.mywtmf.com.

The flu vaccine is also available at the Washington Urgent Care Clinic, which is open every day of the week from 8 a.m. to 8 p.m. Urgent Care is located in Washington West (2500 Mowry Avenue, Suite 212). Appointments are not necessary and the cost is \$20 for those paying cash or as a courtesy, your insurance will be billed. For more information, call (510) 791-CARE (791-2273).

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.

Speak on Breast
Cancer Risk Factor
Screening Updates,
Lang Term Survival:
What to Expect, and
Body Mass Index and
the Link to Breast

Cancer: How to Eat

for Your Health.

Register online at www.whhs.com or call (800) 963-7070. For more information, visit www.whhs.com/ think-pink

Dr. Mimi Lin, Radiologist

Washington Hospital Medical Staff

Dr. Vandana Sharma, Oncologist

Medical Director Genetics Counseling Program, Medical Director Oncology Program

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

Get the relief you have been looking for.

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

CELEBRATING 26 YEARS OF LIVE THEATRE

. 27-OCT. 12-2

Tired of Achy or Unsightly Legs? Get a FREE Vascular Screening

- 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
- California Vein & Vascular Centers Hardeep S. Ahluwalia, M.D. Board Certified in Vascular Surgery

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.

continued from page 1

of "Party Rock" has become a student favorite along with songs about healthy eating, water cycles, and fireflies. Joanne Brown Dancers of Union City return again this year. Throughout the day, a DJ will fill the air with music.

"Science in the Park" has its roots in the Union City Science, Earth, and Health Festival that began in 1997 under the leadership of Richard Valle, a founder of Tri-CED Community Recycling, California's largest nonprofit recycling operation. Then a Union City councilmember, Valle worked with the City of Union City, New Haven Unified School District, and Union City Fire and Police Departments to produce the festival. The event continued for 10 years, then re-envisioned and expanded in 2011, with Tri-CED Community Recycling and the Hayward Area Recreation and Park District (HARD) as sponsors.

About \$10,000 was raised through sponsorships last year. HARD's children's programs, education foundations for Hayward Unified School District and the New Haven Unified School District were beneficiaries. Each organization received \$3,000; \$1,000 was also donated to the nonprofit of choice to the winner of the Elected Officials Water Balloon Toss. This year, Newark and Fremont educational foundations will also benefit.

"This is a family-friendly free event," explains Nancy Sa, event coordinator and assistant to Alameda County District Two Supervisor Richard Valle. "Participants are not allowed to sell items or services. We want children and their families to come explore science and unleash their curiosities."

A number of the high school volunteers assisting at the booths, explains Sa, are students who first attended the Union City Science, Earth, and Health Festival.

Students who wish to participate in the noon egg-toss must bring their own pre-packaged raw egg. Packaging can be made from anything, such as paper, plastic, cardboard, etc. Packaged-eggs will be dropped by firefighters from fire truck ladders, and will not be returned. Last year, about 300 students entered the competition. Everyone who enters will receive a participant prize. Participation is limited to kindergarten through twelfth grades.

Science in the Park Saturday, Oct 4 9 a.m. - 4 p.m. Alden E. Oliver Sports Park 2580 Eden Park Place, Hayward (510) 272-6692, (510) 272-6695 District2@acgov.org scienceinthepark.org Free

Hayward Business Expo

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

Exhibitors will gather at the 29th annual "Hayward Business Expo" under the Grand White Tent in the parking lot at St. Rose Hospital to share information about their businesses and services with other entrepreneurs and the community at large.

"This event is one of the East Bay's premier business networking and exhibitor activities," said Kim Huggett, president and CEO of the Hayward Chamber of Commerce. "It's a place where networking abounds and deals are made. That's why it continues to attract attention after so many years."

The Wednesday, October 8 event welcomes dozens of vendors, including Abode Services, Berkeley Farms, Cal State East Bay Athletics, Cannery Café, Eden Area One Stop Shop, Fremont Bank, Golden Gate Fields, Hayward Center for Education & Care, Life Chiropractic College, New York Life Insurance, Pucci Foods, Ruby's Place, Smart and Final, Sugar Bowl Bakery, Tiburcio Vasquez Health Center, and Trilogy Financial Services.

In addition to mingling with representatives of local businesses, attendees will enjoy food from local restaurants, gourmet coffee, wine, beer and sodas.

Initial major sponsors and exhibitors include PG&E, Kaiser Permanente, Calpine's Russell City Energy Center, Bank of the West, St. Rose Hospital, CMIT Solutions, Eden Medical Center, SilRay Inc., and Wells Fargo Bank.

Admission is free for chamber members and \$10 for non-members. Exhibitor entry forms are available at the chamber's website: www.hayward.org. For additional information, contact the Hayward Chamber of Commerce at (510) 537-2424.

> Hayward Business Expo Wednesday, Oct 8 4:30 p.m. - 7:30 p.m. St. Rose Hospital 27200 Calaroga Ave, Hayward (510) 537-2424 www.hayward.org

Admission: free for chamber members, \$10 non-members

East Bay Hand & Plastic Surgery Center

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
- We now also carry the fabulous Skinceuticals skin line Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Please call for appointments for treatments or skin care consultations

chemical peels. Her passion for patient satisfaction is what makesher shine.

Complimentary Cosmetic Consultations Please prepare for an hour of being educated

in the procedure that interest you most

ANNOUNCEMENT

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

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. 10/30/14 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

Non surgical procedure in less than one hour

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

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

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

Exam & Consultation & one hour massage

Must Present Coupon

Special Intro Offer New Patients Only

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

Pursuant to Government Code 6061 and Education Code 5092 **NEWARK UNIFIED SCHOOL DISTRICT** HEREBY ANNOUNCES

On Wednesday, August 20, 2014, Gary Stadler filed his resignation from the Newark Unified School District Governing Board with the Alameda County Superintendent of Schools, effective immediately.

The Newark Unified School District Board of Trustees hereby appoints Tom Huynh.

The date for the appointment of Mr. Huynh to the Newark Unified School District Governing Board is September 24, 2014.

Unless a petition calling for a special election pursuant to Education Code 5091 is filed in the Office of the Alameda County Superintendent of Schools within 30 days of this provisional appointment, it shall become an effective appointment.

Vote Joe Lonsdale **Ohlone Board**

Stop reckless plan to build 314 apartments Overcrowding of schools

Worsen traffic

Improve overall financial management Heighten quality of instruction.

Further integrate Ohlone into overall community

Joe is the only candidate that will change the direction of the current board, the other candidates actually voted in favor of the apartments. Vote for Joe Lonsdale and only Joe Lonsdale.

FPPC number is 1370897

Funds for **Science Education**

SUBMITTED BY AUTUMN KING

Two hundred and fifty guests gathered in the Oakland's historic Rotunda building to attend the Starlight Gala, Chabot Space & Science Center's annual fundraising event, on Saturday, September 20, 2014. The organization netted over \$250,000 for the third year in a row. Honorary Gala Chair Jennifer Pahlka was the featured speaker and the event was emceed by KTVU/Fox Channel 2's Consumer Editor, Tom Vacar. Champion of Science Awardees included Jerry Fiddler, Dean and Margaret Lesher Foundation, Lockheed Martin, and retiring Superintendent of Alameda County Office of Education, Sheila Jordan.

Chabot's CEO Alexander Zwissler proclaimed the event a signature annual event in the East Bay. "With so many corporations, individuals, and foundations interested in improving Science literacy for kids, donors recognize the value of Science Centers like Chabot. We are grateful for the extraordinary support we've received this year and particularly the level of enthusiasm for the Starlight Gala."

Honorary Gala Chair Pahlka is the founder and Executive Director of Code for America and former U.S. Deputy Chief Technology Officer in the White House Office of Science and Technology Policy. Code for America is a nonprofit that brings together public and private sectors in the effective use of technology and encourages and empowers residents to take an active role in their community.

Now in its fourth year, Chabot's Champion of Science Awards honor individuals and organizations that have made extraordinary and lasting impacts in science education and support Chabot's STEM mission. Awards were given in four categories: Foundation, Corporation, Individual, and Educator. Underscoring the significance of the evening's success, Tom Vacar told the crowd "If we care, kids will achieve. They can stand on the shoulders of those past giants, and by doing so, become giants themselves."

FUR BALL & **BUNNY BONANZA**

SUBMITTED BY CHRIS GIN

Hayward Animal Services cordially invites you to the "11th Annual Black & White 'Fur' Ball" and "Bunny Bonanza" adoption events on Saturday, October 4, at Hayward Animal Shelter. This major event will feature our beautiful black and white shelter pets, as well as pets of all color combinations, looking for loving homes.

Find a friend for your spayed or neutered rabbit at the monthly bunny adoption event, held every first Saturday of the month. Behavior advice, spay/neuter information, nail trims, and informational rabbit care brochures and handouts will be provided. Participating bunny rescue groups include: Friends of the Alameda Animal Shelter, Harvest Home Animal Sanctuary, Hayward Animal Shelter, House Rabbit Society, and Tri-City Animal Shelter.

> The adoption fee is \$20 starting at 1 p.m. for all Hayward Animal Shelter pets, including kittens, cats, dogs, and puppies; a license fee applies to dogs adopted to Hayward residents. Hors d'oeuvres and non-alcoholic cocktails will be served late afternoon. Enjoy a fun-filled day with music, raffle baskets, door prizes, and special gifts. For more information, please call the Hayward Animal Shelter at (510) 293-7200, ext 7. Also, check out our Facebook page at www.facebook.com/haywardanimalshelter and share the event to your friends! The event is sponsored by the Hayward Animal Shelter volunteers.

Bunny Bonanza & 11th B & W Fur Ball Adoption Events Saturday, Oct 4 1 p.m. - 9 p.m. **Hayward Animal Shelter** 16 Barnes Ct., Hayward (510) 293 – 7200 x 7 www.haywardanimals.org \$20 adoption fee

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments...

Three big housing projects under review

Get ready, because here they come! Among the many residential developments currently under review, the City of Fremont Planning Department is looking at proposals for three very-large developments with a total of 2,328 new residential units. Because of their size, these projects are expected to have an impact on the surrounding neighborhoods and the city as a whole.

The three proposals are currently going through a Preliminary Review Process (PRP), which the developers will use to make changes and address concerns before submitting them as formal applications. The Planning Department welcomes comments and questions from the public as part of this process. Use the contact information below to ask questions and express concerns about individual developments. (See the Shape Our Fremont article in the September 16th and September 23rd issues of Tri-City Voice for more information about getting involved

early in the development

process.) U.S. Gypsum Site

Trumark Homes proposes to build 451 residential units on land owned by U.S. Gypsum along the south side of Alameda Creek near Niles. This is an industrial area with a few older homes at the east end, which will also be part of the project. All of the existing structures will be demolished.

The dwellings will be multistory and consist of 156 singlefamily homes and 295 townhouses. Access will be from a single entrance road coming off Mowry Avenue opposite Cherry Lane and passing under the active ACE Train tracks. A park area is planned near the western end of the project where the Hayward Earthquake Fault passes through the property.

The land is currently designated for industrial use, so the project will require a General Plan Amendment to change the land use to residential. If that change is approved by the City Council, it may affect schools and water supplies because both the Fremont Unified School District and the Alameda County Water District rely on the current Fremont General Plan for their long-range forecasts of needs. Other issues for residents in the area may include the size and density of the residential units, and the increase in traffic on Mowry Avenue. Contact City Staff Planner Wayland Li wli@fremont.gov with comments and questions.

Walnut Residences

Carmel Partners is proposing to build 876 multi-family apartments on land owned by the Guardino family along Walnut Avenue. This is where the Ramirez Family Farm grows crops and operates a produce stand - the last working farm in Fremont. The farm, produce stand, Guardino home, and other structures will be leveled.

The apartments will be grouped in several four-story buildings with a multi-level parking garage in the center. Access will be from existing streets.

The land is already designated for higher-density residential use

in the General Plan, and it is also within a Transit Oriented District centered on the Fremont BART station, which allows even higher density. Because the project will not need a General Plan Amendment, the impact on schools and water supplies should be covered by existing long-range forecasts. One major issue for nearby residents may be the increase in traffic on surrounding streets, which would have to be addressed in the Environmental Impact Report prepared by the Fremont Planning Department. Other issues may be parking, landscaping, and the compatibility of the building architecture with surrounding structures. Contact City Staff Planner Bill Roth broth@fremont.gov with comments and questions.

Warm Springs Station

This blockbuster development by the Warm Springs Station Group proposes to build a total of 1,001 residential units on vacant land east of Warm Springs Boulevard, opposite the Warm Springs BART station.

The housing will consist of a

mix of townhouses and rental units, with affordable housing units on another portion, and a small area reserved for service retail. One block of residential units will be in five- and six-story buildings. The other blocks will be in three-, four-, or five-story buildings. This will be the first of several housing developments that may bring 4,000 or more

new residential units to the area. Traffic on surface streets will probably be one of the biggest issues associated with this project because there are currently no plans for additional north-south streets or more connections to the two nearby freeways. The water district has given a conditional approval to provide water supplies. A new elementary school is planned to be built in the area, but there are no plans for additional middle or high schools. Contact City Staff Planner Wayland Li wli@fremont.gov with comments and questions.

For more information about these and other residential developments in Fremont, go to www.ShapeOurFremont.com

Letter to the Editor

Measure E projects over budget

Four months after Fremont voters passed Measure E, School Board Trustees York, Crosbie and Campbell voted for "Design-Build" method so eight FUSD projects may possibly be completed by target dates. (9/23/2014 Agenda Item 13.3.)

To achieve May 2015 completion date for Measure E Technology projects at Ardenwood, Brookvale, Vallejo Mill Elementary and Kennedy High, total "Design-Build Projected Budget" for Technology upgrades at these four schools is \$ 5,900,000.

Item 13.3, "Design-Build" Technology projections = Ardenwood \$ 800,000; Brookvale \$ 1,100,000; Vallejo Mill \$ 900,000, Kennedy \$ 3,100,000.

FUSD's Long Range Facility Plan (LRFP) total for these same four projects is \$ 4,157,000.

FUSD LRFP, pages 22-24, Technology projections = Ardenwood \$ 599,000; Brookvale \$ 787,000; Vallejo Mill \$ 652,000, Kennedy \$ 2,119,000.

Design-Build costs are projected at 42% more than LRFP projections publicized during the Measure E Campaign.

Why \$ 1,743,000 more? FUSD will pay "acceleration" fees to try and complete technology work by May 2015 in time for Common Core testing. Acceleration fees include, but aren't limited to, increased labor costs for overtime and non-standard shift hours.

What are the odds the work will be completed in time and that paying "acceleration fees" are worth it?

On Sept. 23rd, Trustees discussed how FUSD lawyers recommend that Trustees choose "Design-Bid-Build" method of delivery for LRFP projects (not "Design-Build"), so that FUSD can maintain control and mini-

mize costs on construction projects. "Design-Bid-Build" is not the quick way but as FUSD experienced with the 2002 Health and Safety Bond, it was the cost-effective way.

Last June, Fremont voters entrusted the School Board with \$ 650 million. How this money will be precisely spent is determined by vote from the five Trustees. It's time for Fremont voters to pay attention to November's vote in which two Trustees will be elected.

Do we want Trustees who ignore advice from lawyers and overspend just to be publicly impressive and meet target completion dates? Or do we want Trustees who exercise prudence when spending public money? We should demand this school district to perform due diligence review on ALL contractors hired, so eight years from now, when Fremont voters will most likely encounter another school bond measure on our local ballot; we won't have to pay for repairs on prior sloppy work done quickly to meet a target date, by below par contractors.

On future bonds, we don't want to see "Urgent Needs" like FUSD LRPF page 6: "Ardenwood Elementary: Elevator does not work. Second story covered walkway slopes towards the building." The 2-story structure at Ardenwood is one of the District's newer buildings but due to shoddy contract work, Measure E dollars have to be spent to repair these problems.

On October 22, 2014, Trustees decide the delivery method for American High's HVAC project. AHS teachers and students have suffered the heat with no air conditioning for a while, but when Trustees decide

WHAT'S HAPPENING'S TRI-CITY VOICE

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

Mexican Cuisine & Cantina

CATERING AVAILABLE

Mariachi- 8pm Friday Night Karaoke - Fri & Sat 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

on this HVAC project, let's urge them to choose the "right" costeffective decision and reliable long-term repairs, not quick expensive fixes.

Numerous FUSD construction projects are planned. Some unavoidably will go over budget. Trustees, PLEASE think of the cost-effective long-run, remember past construction successes and failures, hire reputable contractors and keep down costs where you can.

Mary Biggs, FUSD parent

NACV for Newark Mayor

Working for a Better Newark

I am committed to preserving Newark's "small town" feeling that is marked by a sense of community and volunteerism, and providing a high quality of life for families, senior citizens and our youth. I would be honored to receive your support in this election. Let's keep

"Working for a Better Newark" together.

Protecting The Public

Growing Our Economy

Spending Tax Dollars Wisely
Improving Our Quality Of Life

A Record of Leadership, Dedication, Experience
Paid for by: Al Nagy Mayor 2014 FPPC: #1339327

Gathering to Teach, to learn, continued from page 1

Gathering means to bring together or assemble from various places, sources, or people. It means to collect gradually, one-by-one and that is how this event has grown."

According to EBRPD, the District encompasses the homelands of about 25 tribes. Each tribe had three to five villages, communities of about 200 people each, whose residents spoke variants of three languages: Ohlone (Costanoan), Bay Miwok, and Delta Yokuts.

Garcia emphasized that the Gathering is multilayered in purpose and activities, but, "Most important is talking, sharing." She pointed out that the "Gathering of Ohlone Peoples" was the first ever special event in the greater San Francisco Bay Area to highlight Ohlone cultures past, present, and future, bringing together all interested and available Ohlone, including tribal leaders, representatives of tribal organizations with Ohlone membership, culturally-knowledgeable and involved individuals, and dance groups with Ohlone members.

"While many of the activities are the same each year and looked forward to, the presentations will differ, depending on who attends and what they want to talk about," says Garcia. The Gathering is an opportunity to share histories and cultures with each other, other American Indians, and the general public.

There are always fun activities at an annual Gathering, but there is also a greater purpose. Cultural change and continuity is highlighted within a historical context along with an opportunity for the public to learn about Ohlone cultures in a celebratory and inclusive way. A variety of presentations, activities, demonstrations, exhibits, and films enable the public to interact with Ohlone individuals and communities, as well as staff and volunteers. Native American cuisine food vendor Wahpepah's Kitchen will also join the event this year.

In Ortiz's comments on the Gathering she wrote, "This is also an opportunity to correct misperceptions like 'perfect harmony' and 'first environmentalists' versus balance and respect; or 'hunter/gathering' versus active and on-going land management."

Visitors will see presentations throughout the day by Ohlones demonstrating acorn soup making, arrowhead making, elderberry flutes, fire starting, mortar making, Ohlone games, Ohlone plant foods tasting, bead making, miniature tule boat making, basketry demonstrations, string making, soap root brush making, and tours of the over 2,000-year-old village site.

EBRPD stewards more than 114,000 acres of public lands in 65 parks in Alameda and Contra Costa Counties, preserving tens of thousands of acres which were once under threat of development. The lands managed by the District have a rich history and diverse cultural background. "We have a responsibility to preserve the legacy and the history of the peoples who occupied this land for countless generations before this agency was established in 1934," said Garcia.

Owen Barfield, a British philosopher, author, and poet who lived nearly the entirety of the 20th century, had a deep appreciation for shared talks. He once said, "It has only just begun to dawn on us that in our own language alone, not to speak of its many companions, the past history of humanity is spread out in an imperishable map, just as the history of the mineral earth lies embedded in the layers of its outer crust. But there is this difference between the record of the rocks and the secrets which are hidden in language: whereas the former can only give us knowledge of outward dead things—such as forgotten seas and the bodily shapes of prehistoric animals—language has preserved for us the inner living history of man's soul. It reveals the evolution of consciousness."

We talk – to teach, to learn, to share – we gather.

Gathering of Ohlone Peoples
Sunday, Oct 5
10:00 a.m. - 4:30 p.m.
Coyote Hills Regional Park
8000 Patterson Ranch Rd, Fremont
(510) 544-3220
http://www.ebparks.org/features/Gathering_of_
Ohlone_Peoples_-_2014

Parking: \$5 per vehicle

249 Hesperian Blvd., Hayward **510-264-9669** I

MORE THAN JUST A NUMBER

efore license plates evolved into digitally printed registration identifiers with state slogans, colorful graphics, and vanity names, they were made out of leather and even cardboard. In fact, before New York issued the first government-issued license plate in 1901, motorists were obliged to make their own. Two years later in 1903, Massachusetts became the first state to issue uniform, enamelon-iron plates. It was not until 1910 that metal plates finally became a more common plate material nationwide than leather, ceramic, wood, and canvas. Standardization of plates came in 1957, as license plates were mandated to be six

by twelve inches in size. We can only wonder if license plates may disappear altogether someday, and simply become an LED display.

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: In 1920, Massachusetts began to produce its own license plates at the Charlestown State Prison.

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

DID YOU KNOW?

2701 Decoto Rd., Ste. IA, Union City Cross street Royal Ann Dr.

Business Owners, not all Insurance Policies are issued at a fixed rate. Some are auditable.

facebook.com/softtouchdentalpractice People Like us on Yelp!

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

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

History

After the Crash: 1929-1930

▼ he crash of the stock market in October 1929 ushered in a period of economic instability that came to be known as "The Great Depression." Optimists frequently predicted a boom in growth for local towns; it appeared in January 1930 that the predicted boom was here. Streets were about to be oiled, the new Masonic Building was rapidly rising and the new Veterans Memorial building was almost completed. The Western Clay Products Company was moving in and the American Legion was planting memorial trees in the Mission Boulevard garden.

Niles was not the only town showing signs of growth. PG&E had begun construction of the Newark sub station. In May, groundbreaking for the new

 ${ t school}$

Thursday and Friday

July 12th and 13th

2:00 to 4:00 P. M.

Pacific Gas & Electric Company

NILES

Door Prizes Each Day

Stand flame was installed in homes

Dominican Sister Mother House 1930

were listed together. The total for Washington Township was 12,705.

As usual all the news was not good. An explosion in the Hetch Hetchy tunnel killed seven men. Traffic was so bad in Niles Canyon that there was no place to park. Police were busy trying

to protect what water there was. A man and his wife were pushing a car near Centerville. He thought she was steering. She wasn't. The car gathered speed and wrecked five other cars. Two Newark ranchers were arrested for growing marijuana, and one unlucky couple was held up three times. Some people just seemed to attract criminals. Marijuana was making news even in those days, keeping enforcement officers busy.

A gas war was raging by summer. Regular gas was on sale for 13 cents a gallon. Ethyl was 3

This probably was the result of the efforts and skills of the director, John Kimber. Large sports teams for football, baseball and track indicated interest and results but no scores were given.

Five pages of local ads in the back included: Greenwood's Pharmacy in Niles, Vieux Brothers radio and electrical dealers, also in Niles. James Graham Wedgewood Company at Newark, Reid Brothers in Irvington, Dr. E. A. Ormsby in Centerville, I. H. Ralph at Alvarado,

and Decoto Bakery and Gocery. This volume was evidently affected by depression shortages and disturbances created by the collapse of the stock market in October. The 1929 Washingtonian states that the present faculty consisted of 21 members but does not explain the change in the number of teachers or the reason it was printed in place of the "Washingtonian."

Washington Hlgh Gymnasium completed 1930

motherhouse of the Dominican Sisters was held in Mission San Jose. Main Street in Centerville was paved to hopefully end the days of muddy streets. Shiny gas ranges were appearing around the township because "Stand Flame" was being installed by Standard

Newark was the leading industrial city of the area because of its salt chemicals, railroad and foundry. However their water system was a problem.

The underground water level was still low, but there were hope-

Washington Township Veterans Memorial building 1930

ful signs. Bonds for construction by the Alameda County Water Department were voted in March, and Alvarado pumping rights were purchased in June.

Plans for the Washington High School gym to be built on the tennis courts were accepted, and construction began in April. The band was said to be the largest of any high school at the state competition in Sacramento. Citizens were justly proud of their high school.

The Memorial Day celebration at Niles was "a day to remember;" the Township Register carried photos of the new Veteran's Memorial Building and accounts of the band concert. Hordes of people attended the parade and dedication of the Memorial Building, cited as "the biggest red letter day in Niles in years."

The census gave Alvarado a population of 1899, Centerville 1657, Mission San Jose 908 plus 198 in the orphanage, Newark 1533, Irvington 1234 and Warm Springs 850. Niles and Decoto

cents higher. There were predictions that gas might even be given away. There were hints that some people were already getting tired of the tramps and beggars, and apricot prices were only half what they were the last year. There were signs that most people recognized that the country was in a serious depression.

The class of 1933 digressed from the usual year book to a pictorial with faces rather than facts as "reminders of our happy years at Washington Union High School." Teachers shown with photos were Miss Lorena Wright, Miss Aubrey Nicely, J. Vernon Goold, Mrs. Lucille Wilson, J. W. Regli and Miss Beatrice Taylor who replaced Mrs. Wilson the second semester. E. B. Hodges was the principal and Vernon Goold the vice principal.

Class pictures were followed by photos of members of the various organizations that even included a "Paper Drive Committee." Both the band and the orchestra were very large.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History continued from page 1

Got wildlife? Medo!

Baby humming birds

meet the animals, and take part in nature craft. All ages are welcome to stop by anytime between noon and 3:00 p.m.

When I tell people I volunteer at the Wildlife Rehabilitation Center as a wildlife care rehabilitator, I always get the same inquisitive look. "You volunteer doing what?" After I explain what it is, I always get the same response: "I had no idea there was a need for that." Of course wildlife rehabilitation is not your average everyday subject; it is truly a unique profession.

So why would the wild critters of the Tri-Cities need rehabilitation? When wild animals get sick, injured or orphaned, they need a place to go for medical help; they depend on assistance from wildlife rehabilitators. Wildlife rehabilitators are trained, skilled, and licensed people who provide care to wildlife in need. We have received orphaned ducklings whose mother was killed by a car, a Red Tailed

Hawk who had a bullet injury to her wing, and a nest full of baby birds that fell from a tree while it was being trimmed.

are the solution to a wild animal's second chance at life. Our reward is when we release a rehabilitated animal back into the environment to live the healthy life it deserves. Every volunteer and caring citizen who walked through our doors in 2014 made an enormous, positive footprint on our planet.

Got donations? Bring something with you to open house:

- -Canned cat and dog food
- -Nuts in the shell peanuts and walnuts
- -Laundry soap
- -Bleach
- -Hardware store gift cards
- -Pet store gift cards
- -Paper towels and toilet paper
- -Wild bird seed
- -Frozen fruit
- -Latex gloves
- -Bottled spring water for our hard working vol-

If you have found an injured or orphaned wild animal do not feed it; all wildlife has special diets. Do not send an e-mail to report an injured or orphaned wild animal, call (510) 797-9449. Before

you bring it to the wildlife center, place the animal in a box with a paper towel on the bottom. Put the box in a quiet, stress-free area away from noise, pets,

Parking is limited at the wildlife center, so please carpool for the open house event. For more information, call (510) 797-9449 or e-mail us at ohswildlife@yahoo.com.

> Wildlife Rehabilitation Center Open House Saturday, Oct 4 12 p.m. - 3 p.m.

OHS Wildlife Rehabilitation Center 37175 Hickory St, Newark (510) 797-9449 www.ohlonehumanesociety.org

American Legion Post 837 honors Boys State

SUBMITTED BY JAMES HOLLABAUGH, VICE COMMANDER

The American Legion Boys State is among the most respected and selective educational programs of government instruction for high school students. Since 1935, Boys State participants have learned the rights, privileges and responsibilities of citizens by taking part in legislative sessions, court proceedings, assemblies and law enforcement presentations. (The Legion also sponsors Girls State, a similar program for young women.)

Recently, Fremont Legion Post 837 Commander Dick Wenzle and Vice Commanders Les and Mike Mensinger honored Arthur Schwab (Washington HS), Dustin Tso (Mission San Jose HS), Lan Paje (Kennedy HS), Ryan Olarte (Fremont Christian HS) and Akhil Ganti (American HS) with Boys State medals and certificates of appreciation.

For more information, visit www.Post837.org.

DID YOU KNOW? Some Bank, Loan Institutions Require Flood Insurance In **Order To Finance Your Home** THINK MELLO INSURANCE 510-790-1118 #OB84518

www.insurancemsm.com

Caring citizens and trained wildlife rehabilitators

Jeevan Zutshi REAL ESTATE INVESTMENT ADVISORS Residential Real Estate and Loans

"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

■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

www.MissionHillsFamilyDentistry.com

\$99 New Patient Special! x-rays, exam, cleaning and

whitening kit

Se Habla Español 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 Fee if No Recovery

Subscribe to	odav. We	e deliver.
	July. V V	

TRI-CITY VOICE SERVING PRODUCT, NATIONAL, REPORT BASIS, AND CHARGE STO "Accounting, Flate of Honora"	39737 Paseo Padre Parkway Suite B, Fremont, CA 945. 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75
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:	
	Delivery Name & Address if different from Billing:

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

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

Insurance accepted

Auto accidents Workers' Comp

Acupuncture Treatment Initial Office Visit Only Not good with any other offer Limit one coupon per patient

Exp. 10/30/14

Helpful in addressing my horrible allergies, which are usually terrible in the spring and fall. I have more energy, my head isn't so cloudy, just amazing!

Jean., Fremont

510-713-9086 230 Fremont Hub Courtyard www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company
Life insurance and annuities from Allstate Life Insurance Co., Northbrook, it., Lincoln Benefit Life Insurance Co.
Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

Process Payroll

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

Print Checks

Included Included Included

Included

Included

Included

OlivePay Others More S More \$

Professional, Responsive & Quality Service Accuracy Guaranteed

Satisfaction Guaranteed Customized to your needs

 Flexible Service More \$ More \$ Payroll Fremont, CA 94539

Included May Be + Lir Employee Access Call Now 510-344-6000

OlivePayroll.com

You Sell Your Vehicle

A \$350 FEE will apply only when your vehicle sells Help you sell consignment service

Next to BIG OTIRES We have a Great location Open 7 days a Week for buyers and sellers

Call Today 510-742-1447 www.autoswholesaleca.com 38623 Fremont Blvd., Fremont

BUSINESS

Economy's Q2 rebound was even faster than thought

By Martin Crutsinger **AP ECONOMICS WRITER**

WASHINGTON (AP), The U.S. economy's bounce-back last quarter from a dismal winter was even faster than previously thought, a sign that growth will likely remain solid for rest of the year.

The economy as measured by gross domestic product grew at a 4.6 percent annual rate in the April-June quarter, the Commerce Department said Friday. It was the fastest pace in more than two years and higher than the government's previous estimate of 4.2 percent.

The upward revision reflected stronger-than-expected business investment and exports last quarter.

The healthy second-quarter growth marked a sharp rebound from the January-March quarter, when the economy shrank at a 2.1 percent rate in the midst of a brutal winter that idled factories and kept consumers at home.

Wall Street cheered the upbeat economic report, which helped spur the Dow Jones industrial average to a 1 percent gain.

As the third quarter nears an end, economists envision a strengthening economy through the end of 2014 and into 2015. Many think the economy is growing in the current July-September quarter at a rate of around 3 percent.

Sal Guatieri, senior economist at BMO Capital Markets, is

slightly more optimistic than most. He said a brighter outlook for business investment spending and other good economic reports had led him to revise his GDP forecast to 3.2 percent growth for the July-September period, up from 2.8 percent earlier.

"The American economy is firing on virtually all cylinders and cruising at a decidedly stronger rate than in recent years," Guatieri said.

Friday's report on GDP - the economy's total output of goods and services - was the government's third and final estimate for the second quarter.

The final upward revision was driven by new-found strength in business investment, which grew at an annual rate of 9.7 percent last quarter thanks to higher spending on structures and equipment. The government's previous such estimate had been 8.1 percent

Exports also helped boost the economy. The data showed that exports grew at an 11.1 percent rate in the second quarter, stronger than 10.1 percent in its earlier estimate.

Consumer spending, which accounts for more than twothirds of economic activity, grew at a 2.5 percent annual rate. That figure was unchanged from the previous estimate. But it represents twice the 1.2 percent growth in consumer spending in the first quarter.

The surge of activity this spring was in part a turnaround from the harsh winter, which disrupted factory production and kept consumers away from stores.

Because of the rough start to the year, growth for 2014 overall is expected to be a temperate 2.1 percent, little changed from last year's 2.2 percent increase.

Analysts have sketched a much brighter outlook for 2015. They say that the economy is entering a period of above-trend growth as unemployment falls. More job growth should translate into stronger consumer spending.

Economists at JPMorgan Chase predict growth of 3 percent next year. That would be a significant improvement on the economy's average annual growth of around 2 percent since the end of the recession in June 2009.

Federal Reserve policymakers last week decided to keep a key short-term interest rate at record lows, near zero, and indicated that they planned to keep it there for a "considerable time."

Analysts regarded the Fed's comments as support for their view that the Fed won't start raising rates until the mid-2015. The low rates should help bolster higher spending by consumers and businesses, which in turn would boost growth and drive down the unemployment rate, now at 6.1 percent.

License plate scanner networks capture movements

By Tami Abdollah and Elliot Spagat ASSOCIATED PRESS

LOS ANGELES (AP), A rapidly expanding digital network that uses cameras mounted to traffic signals and police cruisers captures the movements of millions of vehicles across the U.S., regardless of whether the drivers are being investigated by law enforcement.

The license plate scanning systems have multiplied across the U.S. over the last decade, funded largely by Homeland Security grants, and judges recently have upheld authorities' rights to keep details from hundreds of millions of scans a secret from the public.

Such decisions come as a patchwork of local laws and regulations govern the use of such technology and the distribution of the information they collect, inflaming civil liberties advocates who see this as the next battleground in the fight over high-tech surveillance.

"If I'm not being investigated for a crime, there shouldn't be a secret police file on me" that details "where I go, where I shop, where I visit," said Michael Robertson, a tech entrepreneur fighting in court for access to his own files. "That's crazy, Nazi police-type stuff."

A judge tentatively denied Robertson's request under California's open records law, saying all scans are part of ongoing police investigations and that divulging them could compromise criminal cases. Arguments in the case were expected Friday afternoon.

Superior Court Judge Katherine Bacal's initial judgment comes less than a month after another state judge, using the same reasoning, denied a petition by the American Civil Liberties Union of Southern California and the Electronic Frontier Foundation for one week of records on all vehicles collected by the Los Angeles Police Department and Los Angeles County Sheriff's Department. The ACLU says that network adds 3 million scans each week to a database shared with dozens of other agencies that now includes details from more than 455 million encounters.

About 7 in 10 law enforcement agencies used license plate scanners in 2012 and an overwhelming majority planned to acquire such systems or expand their use, according to a study by the Police Executive Research Forum, a research and policy group.

Civil liberties advocates say these files need to be open to public scrutiny to prevent government overreach and unconstitutional privacy invasions.

On the other side are government and law enforcement officials who say they're not misusing the systems and that tracking and storing the data can help with criminal investigations, either to incriminate or exonerate a suspect.

"At some point, you have to trust and believe that the agencies that you utilize for law enforcement are doing what's right and what's best for the community, and they're not targeting your community," Los Angeles County Sheriff's Sgt. John Gaw said.

Ride-sharing firms threatened with legal action

AP WIRE SERVICE

SAN FRANCISCO (AP), Ride-sharing companies Uber, Lyft and Sidecar are being threatened with legal action in San Francisco and Los Angeles over how they screen drivers and charge passengers.

The cities' district attorneys sent letters to the three companies, warning that they could face legal action if they don't change practices representing "a continuing threat to consumers and the public," the San Francisco Chronicle reported Thursday (http://bit.ly/1naevAb).

The legal threats are the latest challenges to the companies that have popular smartphone apps allowing passengers to order rides in privately driven cars instead of taxis. Cab and limo operators in places such as New Mexico and Washington state have sued the ride-sharing businesses. Officials in some states have enacted rules regulating the companies while other cities and states have struggled to pass laws.

In California, the district attorneys' offices, which conducted a joint investigation, say the companies falsely claim their background checks screen out drivers who have committed driving violations, sexual assaults and other criminal offenses.

The prosecutors also claim the way the companies calculate shared fares - allowing people going the same way to hop in a car and pay their fares separately - is illegal.

The district attorneys want the companies to respond to the letters by Monday and meet with authorities by Oct. 8. Otherwise, the prosecutors could file legal actions seeking an injunction and civil penalties.

"We value innovation and new modes of providing service to the public," San Francisco District Attorney George Gascon said in a statement. "However, we need to make sure the safety and well-being of consumers are adequately protected in the process."

Sidecar issued a statement saying it strongly disagrees with the allegations and has no plans to change its operations.

"We're going to continue to operate Shared Ride," Sidecar CEO Sunil Paul said Thursday. "We think their claims are incorrect and their assertions that we are operating illegally are simply incorrect."

Uber and Lyft did not immediately respond to requests for comment Friday. Information from: San Francisco Chroni-

cle, http://www.sfgate.com

Bad roads cost Californians billions

By Justin Pritchard Associated Press

LOS ANGELES (AP) Poorly maintained highways and major roads cost Californians an extra \$44 billion each year in repairs, accidents and time and fuel burned in traffic, according to a report issued Thursday by a transportation advocacy group.

The formula estimating the cost is far from exact, and the report's authors hope it will spur greater transportation spending.

Still, the Washington-based research and advocacy group TRIP took a reasonable stab at putting

took a reasonable stab at putting a price tag on the problem. The nonprofit group is funded among others by highway construction businesses and labor unions.

Its report looked at five major

Its report looked at five major urban areas and calculated the average annual cost to drivers attributable to "roads that are deteriorated, congested and lacking some desirable safety features."

Los Ángeles rated worst both for additional costs for repairs

and traffic; factoring in the cost of accidents, the report estimated that Angelenos pay an extra \$2,500 each year. Not far behind was San Francisco-Oakland at \$2,200, followed by San Diego (\$1,900), San Jose (\$1,700) and San Diego (\$1,500).

No state has more licensed drivers than the approximately 24 million in California. Overall, vehicles here traveled about 326 billion miles in 2012.

The California Department of Transportation responded to the

report's findings by acknowledging problems with rough roads, but saying the state's "pavement is the healthiest it's been in ten years" thanks partly to \$665 million it spent in fiscal year 2014 to maintain and preserve 2,700 lane miles. Still, that is barely a dent in the estimated \$8.2 billion per year needed to fix aging state highways.

"Every dollar invested in maintenance saves taxpayers from future repairs that are 10 times more expensive," Caltrans Director Malcolm Dougherty said. "Stable transportation funding would allow us to continue to provide safe and sustainable transportation infrastructure that enhances California's economy and livability."

That was a reference to federal highway funding, which has dwindled to levels so low that Congress recently had to extend funding on an emergency basis until lawmakers figure out a more permanent fix.

95 percent of California seniors pass exit exam

AP WIRE SERVICE

SAN DIEGO (AP), New data shows that the percentage of California seniors passing the high school exit exam required for graduation matched last year's results.

The state Department of Education said Tuesday that 95.5 percent of seniors in the Class of 2014 – more than 417,000 students – passed the exam, which tests basic skills in math and English.

That's the same percentage of seniors in the Class of 2013 who passed, and up from 90.4 percent in 2006, the first year seniors were required to pass the exam to graduate. The Class of 2012 has scored the highest so far, with 96.7 percent of seniors passing.

The state data exclude students with disabilities, who have been exempted from passing the exam as a requirement for graduation since 2009.

Activist investor pushes Yahoo to buy rival AOL

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Yahoo CEO Marissa Mayer is getting some unsolicited advice on how to turn around the longstruggling Internet company, just like some of her predecessors who tangled with investors dissatisfied with management's performance.

In a letter Friday, activist investor Jeffrey Smith urged Yahoo Inc. to buy another fallen Internet star, AOL Inc. and take steps to reduce the future taxes on the company's lucrative stake in China's Alibaba Group. He also chastised Mayer for spending \$1.3 billion to acquire an Internet blogging service and more than two dozen other startups during the past two years with little to show in return so far.

To bolster his arguments, Smith says he has built a ``significant" stake in Yahoo through Starboard Value LP. The size of the stake wasn't quantified in the letter and hasn't yet been divulged in regulatory filings.

The idea of Yahoo and AOL getting together isn't a new one. Various analysts and other Internet observers have argued a mar-

riage between the two companies would allow them to cut costs, attract more Web surfers and, most importantly, strengthen their online advertising arsenal to improve their chances of competing against Internet stalwarts Google Inc. and Facebook Inc.

"It makes a lot of sense," said BGC Financial Partners Colin Cillis

In a statement, Mayer said she looked forward to discussing Smith's ideas. "Going forward, we have great confidence in the strength of our business," Mayer said.

AOL didn't respond to requests for comment Friday.

The prospect of a change in Yahoo's recent direction seemed to excite investors. Yahoo's stock rose \$1.71, or 4.4 percent, to close at \$40.66. AOL's stock added \$1.58, or 3.7 percent, to finish at \$44.55 as investors reacted to a potential buyout bid.

Smith agitated for change at AOL in 2012 after he acquired a 5.3 percent stake in that company and mounted an unsuccessful campaign to win three board seats. He didn't express any interest in trying to replace anyone on Yahoo's nine-member board,

which includes Mayer.

This is the third time in the past six years that an activist investor has targeted Yahoo for a shake-up. Billionaire Carl Icahn seized three spots on Yahoo's board in 2008 after attacking the company for spurning a \$47.5 billion takeover offer from Microsoft Corp. Hedge-fund manager Daniel Loeb also wound up with three board seats in 2012 after orchestrating the ouster of one of Yahoo's previous CEOs, Scott Thompson.

Since becoming Yahoo's CEO in July 2012, Mayer has been buying startups and trendy services such as Tumblr in an effort to appeal to a younger demographic and expand Yahoo's audience on smartphones and tablets as more people rely on those mobile devices to connect with digital services.

Given that AOL is still closely associated to the days when people relied on dial-up modems to surf the Web, Mayer might view a buyout to be "too backward-looking for Yahoo," Gillis said.

Yahoo could easily afford to take over AOL, whose market value is currently hovering around \$3.5 billion. After paying taxes, Yahoo is expected to pocket about \$6 billion from selling 140 million of its shares in Alibaba, a rapidly growing e-commerce company that went public last week.

Yahoo still holds a 15 percent stake in Alibaba worth about \$34 billion, an asset that Smith contends has been mismanaged. He believes that Yahoo could boost its stock price by about \$16 per share by coming up with a strategy that would minimize the company's taxes when it sells the rest of its holdings in Alibaba Group and another investment in Yahoo Japan.

One way this might be done would be to engineer a tax-free spinoff of Yahoo's Asian investments, though Smith didn't explicitly float that idea in his letter. He said Starboard has discussed several "alternative structures" for Yahoo's Asian investments with tax specialists.

As it is, Yahoo's stakes in Alibaba and Yahoo Japan are valued at a combined \$42 billion. Before the letter was released, Yahoo's total market value stood at \$39 billion – an assessment indicating that investors put little or no value on the company's ongoing U.S. business while discounting for the taxes that currently would have to be paid in eventual sales of the Alibaba and Yahoo Japan stakes.

California may restrict common pesticide

By SCOTT SMITH ASSOCIATED PRESS

FRESNO, Calif. (AP), California farmers who spray a widely used insecticide on some of the state's most abundant crops may soon have to overcome the nation's steepest restrictions or find another pest killer, officials said Thursday.

Regulators are proposing heavy restrictions – but not an all-out ban – on chlorpyrifos, used to treat crops like grapes and almonds. The pesticide, in use since 1965, has sickened dozens of farmworkers in recent years. Traces have been found in waterways, threatening fish, and regulators say overuse could make targeted insects immune to the pesticide.

"We've come up with a clear idea of when it's really needed

and what are the alternatives," said Brian Leahy, director of the California Department of Pesticide Regulation. "We want to preserve this tool for when you really need it."

But he expects pushback from across California's agricultural industry, which leads the nation in production.

Joel Nelson, president of the California Citrus Mutual, said that because somebody misused the pesticide, everybody shouldn't be punished with restrictions. Nelson said regulators in Sacramento want to apply a "broadbrush approach," which isn't right. Alternatives pesticides exist, but he said they're not as effective and are more expensive.

"What's a producer to do, let his cotton production be destroyed by a pest, or should they spray it?" Nelson said.

The pesticide is sprayed on 60 different crops, which also include alfalfa, walnuts, oranges and cotton. Up to 2 million pounds each year are sprayed in California.

The U.S. Environmental Protection Agency in 2012 enacted restrictions on chlorpyrifos, placing buffers around sensitive sites, like schools.

That wasn't enough for California officials, who say the history of companies not following the rules requires a proactive stance. No deaths have been reported, but the state cites 136 people reporting exposure to the pesticide between 2001 and 2011.

continued on page 33

First 2 bills in Tesla deal sail through Assembly

By SCOTT SONNER ASSOCIATED PRESS

CARSON CITY, Nev. (AP), The first two bills designed to seal a deal to bring Tesla Motors' \$5 billion battery factory to Nevada sailed through the Assembly unanimously Thursday as one law-maker called the project the biggest thing to hit the state since the

After just two minutes of debate, the Assembly voted 39-0 and sent to the Senate a bill that would help finance Tesla's tax breaks by ending a \$125 million subsidy to insurance companies that locate their home offices in Nevada.

On another 39-0 vote about eight minutes later, they approved discounted electricity rates for the electric-car maker's ``gigafactory" expected to help create more than 20,000 jobs and inject up to \$100 billion into the state's economy over the next 20 years.

continued on page 33

Fremont Is Our Business fudenna bros., inc.

Phone: 510-657-6200

EXP. 9/30/14

www.fudenna.com

Leader in Small To Medium Size Office Space

Weight Loss

6 - I2 Week Program

Call for FREE

I/2 hour consultation

APPOINTMENTS ONLY

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

General Election Forums

The League of Women Voters (LWV) in the greater Tri-City area; Milpitas Chamber of Commerce; Milpitas Community Educational Endowment; Students United for the Representation to the Fremont Unified School District (FUSD) Board of Education members (SURFBoardE); and Temple Beth Torah will host candidate forums for the November 4, 2014 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.

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 by 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@fremontbusiness.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. - 8:45 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 setsamann@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 Shao, Larry Sweeney, and Moina Shaiq for Fremont Unified School District (FUSD) Board, and 17th Congressional District Candidate Ro Khanna.

> Monday, Oct 13 6:30 p.m.: FUSD Board FUSD Board Room 4210 Technology Dr., Fremont (510) 657 – 2350 www.fremont.k12.ca.us

Confirmed candidates include Dax Choksi, Hiu Ng, Moina Shaiq, Yang Shao and Larry Sweeney. The forum will also be broadcast on EdTV26 and the District's website.

Wednesday, Oct 15
6 p.m. – 6:50 p.m.: 15th Congressional District
7 p.m. – 8:30 p.m.: San Lorenzo Unified School
District Board
San Lorenzo Village Homes Association
377 Paseo Grande, San Lorenzo

510-538-9678 www.lwvea.org

OUR LADY OF THE ROSARY

Festival

Please join the community at Our Lady of the Rosary Church in Union City for the Our Lady of the Rosary Festival Saturday, October 4 and Sunday, October 5. This free event will feature food booths of different international cuisines; amazing performances from local talents; a flea market; and a raffle for \$2,000, \$1,000, or a laptop.

The event coincides with the feast of Our Lady of the Rosary on October 7; and St. Francis of Assisi, patron saint of animals and the environment, on October 4. In remembrance of St. Francis, a blessing of the animals will take place on Saturday at 4 p.m.

For more information, please call (510) 471 - 2609. All proceeds will benefit the Church.

Our Lady of the Rosary Festival
Saturday, Oct 4 & Sunday, Oct 5
Saturday, Oct 4: 11 a.m. - 9 p.m.
Sunday, Oct 5: 10 a.m. - 8 p.m.
Our Lady of the Rosary Church, Parish Hall
703 C St, Union City
(510) 471-2609

admin@olrchurch.org www.olrchurch.org Free

Paws for a Cause Breast Cancer Walk

SUBMITTED BY PRIYA KOHLI

Fremont's Washington High School (WHS) invites everyone to participate in the 6th annual Paws for a Cause Breast Cancer Walk on Saturday, October 4 ("Paws" refers to Washington High School's mascot - the Husky).

The 5k walk starts on the front lawn of the school. There is no fee to participate; however, walkers need sponsors for either a specified amount of money per lap donation or a flat donation amount. Following the walk, there is a BBQ and a chance to win prizes including use of a Porsche for a weekend.

Paws for a Cause is a breast cancer walk to promote awareness of breast cancer as well as raise funds for the HERS Breast Cancer Foundation, established in 1998 by a team of women motivated by their concern for women and the high incidence of breast cancer. A vision to empower women led to the formation of HERS. The mission of the HERS Breast Cancer Foundation is to support those affected by breast cancer with post-surgical products and educational services, regardless of financial status.

This event is a great way to empower the younger generation to take a stand within their community and honor all those that have suffered from breast cancer as well as a wonderful way to link survivors, families, and children to come together as one and make a difference within the community.

Over the course of four years, WHS has raised over \$27,000 for the Hers Foundation. Funds raised by the walk as well as the BBQ will be presented to the Hers Breast Cancer Foundation.

Paws for a Cause 5K walk Saturday, October 4th

Event: 9 a.m. - 2 p.m.

Check-in: 9 a.m. - Walk: 10:30 a.m.

Washington High School

38442 Fremont Blvd, Fremont

(510) 366-6467

priya.kohlis3@gmail.com

Manufacturing demystified on Manufacturing Day

By David Newman

ike a scene from "Charlie and the Chocolate Factory," on Friday, October 3, hundreds of manufacturers across North America will open their doors to the public to reveal the mysteries within. There will be open houses, public tours, career workshops and other events, all part of a grassroots effort to showcase the potential of modern manufacturing.

Some local companies participating include: Ghirardelli Chocolate Company in San Leandro; Acutherm LLC in Hayward; Emerald Packaging, Inc. in Union City; Alterg, Inc. in Fremont; and many more. This is a chance to see first hand how products are made, from chocolate, to packaging, to climate control systems, to anti-gravity treadmills and bionic legs. For a more extensive list, visit www.mgfday.com where you can reserve tours, view online events, and check out other resources related to manufacturing processes.

Held on the first Friday of October and now in its third year, "Manufacturing Day" was the brainchild of Ed Youdell, President and CEO of the Fabricators & Manufacturers Association, International (FMA). He wanted to draw attention to the shared challenges facing manufac-

turers today, and so he began a movement with the help of key industry-leading organizations, including the National Association of Manufacturers (NAM), The Manufacturing Institute (MI), and the National Institute of Standards & Technology's (NIST) Hollings Manufacturing Extension Partnership (MEP).

The inaugural "Manufacturing Day" was held on October 5, 2012. Two hundred forty manufacturers in 37 states participated. In 2013, "Manufacturing Day" grew to include 834 events in the 48 contiguous United States (along with several Canadian provinces and Puerto Rico) with more than 35,000 event attendees. And this year they are expecting over 1,500 events, with over 25 taking place in the Bay Area.

Currently, the manufacturing industry faces an enormous gap in skilled labor. In fact, 80 percent of manufacturers cannot find the skilled workers they need, and this gap continues to widen. It doesn't help matters when the public's perception of manufacturing is based on antiquated images from the Industrial Revolution of low-skilled workers crammed into dirty factories.

Manufacturing Day is a chance for companies to dispel those myths and educate the public. For instance, did you know that the annual average salary of manufacturing workers is more than \$77,000? Not only are employees in manufacturing environments well-paid, but they are also highly trained on state-of-the-art equipment. And modern manufacturing plants are very sophisticated, using advanced technology such as automation, 3-D printing, and robotics.

According to Jennifer Chen, Economic Development Coordinator for the City of Fremont, "In order for the Apples to create their new iPhones and iWatches, they need manufacturers. And with the cost of manufacturing increasing overseas because of increasing energy costs and an increasing demand of labor costs by overseas competition (because their labor force wants a higher standard of living), the U.S. is becoming more and more competitive."

and more competitive."

Anyone who is curious about modern manufacturing is encouraged to attend, including parents, educators, media, civic leaders, businesspeople, and especially students and job seekers. "It definitely is a way to raise awareness of career paths in manufacturing," says Chen. "Job seekers and students alike can get excited about some parts of manufacturing. There are jobs in assemblies, there are jobs in design, there are jobs in the supply chain process. It's not just one type of job."

And you don't even need a golden ticket

Manufacturing Day Friday, Oct 3 I-888-394-4362 www.mgfday.com www.facebook.com/MfgDay

Thursday, Oct 2 Events:

Bestronics, San Jose 9:00 a.m. – 3:00 p.m. (408) 432-3222 www.bestronicsinc.com

Emerald Packaging, Inc., Union City 3:00 p.m. – 5:00 p.m. (510) 429-5700 http://empack.com

Friday, Oct 3 Events:

Alterg, Inc., Fremont 10:00 a.m. – 12:00 p.m. (510) 270-5890 www.alterg.com

ALOM, Fremont 10:00 a.m. – 11:30 a.m. (510) 360-3628 www.alom.com

Asteelflash, Fremont 10:00 a.m. – 12:00 p.m. (510) 440-2840 www.asteelflash.com Cal Weld, Fremont 1:00 p.m. – 3:00 p.m. (408) 613-8925 www.cal-weld.com

Bay Area Circuits, Fremont 1:00 p.m. – 3:00 p.m. (510) 933-9000 http://bayareacircuits.com

Acutherm, LLC, Hayward 10:00 a.m. – 12:00 p.m. (510) 785-0510 www.acutherm.com

Hunter Technology Corp., Milpitas 9:30 a.m. – 2:00 p.m. (408) 957-1300 www.hunter-technology.com

Ghirardelli Chocolate Company, San Leandro
10:00 a.m. – 2:30 p.m.
(510) 297-2651
www.ghirardelli.com

Scandic Springs, San Leandro 8:00 a.m. – 1:30 p.m. (510) 352-3700 www.scandic.com

Methods Machine Tools, Inc., San Leandro 8:00 a.m. – 5:00 p.m. (510) 636-1430 www.methodsmachine.com September 30, 2014 What's Happening's Tri-City Voice Page 13

Enriching Lives Through Music

The Four Seasons

Saturday, October 11, 2014 at 8 pm

Prince of Peace Lutheran Church, 38451 Fremont Boulevard, Fremont

Antonio Vivaldi's *The Four Seasons* are stunning in their virtuosity and remarkable for their depiction of spring, summer, autumn and winter. In this first-ever performance by FSO, **Philip Santos** and **Matthew Oshida** will alternate as solo violinists.

Philip Santos is Concertmaster of the Fremont Symphony, Assistant Concertmaster of the Marin Symphony and Principal Second Violin with the California Symphony. He has performed as soloist with both the Fremont and Berkeley Symphonies and is a frequent performer on several chamber music series.

Assistant Concertmaster of the Fremont Symphony and Bay Area native **Matthew Oshida** has performed with orchestras throughout the United States. He has recorded with the Mormon Tabernacle Choir, performed with members of the Emerson String Quartet and participated in live broadcasts for BBC Radio 3.

The concert will also include Aaron Copland's Appalachian Spring as originally scored, along with other works for chamber orchestra.

Love Letters

Saturday, February 14, 2015 at 8 pm

Prince of Peace Lutheran Church, 38451 Fremont Boulevard, Fremont

Our Valentine's Day concert includes Tchaikovsky's Romeo and Juliet, an overture-fantasy reflecting ardent young lovers, the violent turbulence of the feuding families and the ultimate tragedy; Rimsky-Korsakov's "The Young Prince and Princess from Scheherazade, a dazzlingly colorful work based on One Thousand and One Nights, the famed collection of Arabian folk tales; "Un bel di," Cio-Cio San's heartbreaking aria from Puccini's Madama Butterfly, describing "a beautiful day" when she is certain Pinkerton will return to her; and other works expressing the power and passion of a full symphony orchestra.

Saturday, March 7, 2015 at 8 pm

Prince of Peace Lutheran Church, 38451 Fremont Boulevard, Fremont

Grammy-nominated, prize winning Steinway pianists **Eva-Maria Zimmermann** and **Keisuke Nakagoshi** join forces in a stunning selection of four-hand piano works. "ZOFO" is shorthand for "20-Finger Orchestra" (ZO=20, FO=Finger Orchestra) and this duo can certainly make one piano sound like an entire orchestra! Their repertoire runs the gamut from classical to contemporary, to rumba, tango, boogie and more.

"Jaw-dropping awesome!" -- San Francisco Examiner

"What happens when you sit two internationally acclaimed solo pianists down at one piano? ...you get something energetically and electrifyingly out of this world." --Bachtrack

Saturday, April 11, 2015 at 8 pm

Smith Center, Ohlone College, 43600 Mission Boulevard, Fremont

A gorgeous expression of Fremont's Indian heritage, Eastern Journey presents a colorful program of Indian music, song and dance with local artists, alongside such Western symphonic favorites as Beethoven's Famont Overture and Chopin's Piano Concerto in

Beethoven's **Egmont Overture** and Chopin's **Piano Concerto in E minor** with soloist **Alice Zhu**.

Winner of both the 2014 Fremont Symphony's Young Artist Competition and the American Philharmonic Sonoma County Young Artist Award, **Alice Zhu** has also received top awards in numerous local and international competitions and has participated in the prestigious Music@Menlo's Young Performers program.

www.fremontsymphony.org (510) 371-4859

Buy your tickets online and enter coupon code FREMONT15 for 15% discount for first-time patrons!

Community Health Education Programs

For a complete list of classes and class fees, lectures and health education resources, visit **pamf.org/education**.

October 2014

Fremont Center

3200 Kearney St. Building 2, First Floor Conference Room D Fremont (510) 498-2146

A Mother's Place: Postpartum Support Group

Thursdays, 11 a.m. – 1 p.m.

Meet with a nurse and a certified lactation consultant to ensure your first weeks of motherhood are healthy and happy.

Fremont Center

3200 Kearney St. Level 1, Building 2 Fremont (510) 490-1222 pamf.org/urgentcare/ locations/fremont.php

PAMF Fremont Urgent Care

Hours

Monday through Friday, 8 a.m. - 8 p.m., Weekends and Holidays, 8 a.m. - 5 p.m.

Fremont Urgent Care of the Palo Alto Medical Foundation is staffed by board-certified pediatricians, family medicine physicians and internist. We treat children and adults who have an injury or illness that requires immediate care, but is not serious enough for a visit to the emergency room.

Open 365 days a year for your convenience.

Childbirth and Parent Education Classes

(650) 853-2960

- · Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes

(510) 498-2184

- · Heart Smart (cholesterol management)
- Living Well with Prediabetes
- · Living Well with Diabetes
- · Introduction to Solids
- Feeding Your Young Child (for parents of children ages 1-5)

Weight Management Program

(510) 498-2184

- Bariatric Weight Loss Surgery Program
- New Weigh of Life (adult weight management)

pamf.org/education

By Sara Giusti Photos courtesy of San Leandro Downtown Association

hat makes beer and bratwurst taste better: live music or free admission to an outdoor festival?

How about both? San Leandro's annual "Sausage and Suds Music Festival" on October 5 includes all of the above and more.

Since 1997, the San Leandro Downtown Association has produced and hosted an outdoor, family-friendly music festival to bring together the community in a fun, free way. The festival also celebrates the city's sausage-making roots. San Leandro

has a long history of being home to food processing businesses, and was even named California's Sausage Capital by the state legislature in 1997. "We had a lot of mom and pop sausage companies [in San Leandro], primarily of Portuguese descent," said Angele Sweet, Board Member of the San Leandro Downtown Association.

Beer lovers will enjoy tastings of local and national craft beers from San Leandro's own Drake's Brewery and 21st Amendment, which is in the process of opening a new brewery, restaurant and tasting room in the former Kellogg's cereal factory in San Leandro. A selection of usual festival food—plenty of sausage, kettle corn, sweets and more—will be available. For families, the designated kid zone is a must stop, and features an art mobile from a local art group and gardening lessons with succulents.

A Zumba class at 10 a.m. kicks off "Sausage and Suds." San Leandro High School's band starts the live music at 11:30 a.m. followed by Spazmatics, "the nerds that rock"; R&B solo artist Tasche; thirteen-piece salsa band Avance; and Cold Blood, who've been rocking it out with a mix of soul and jazz since 1968. Alongside Cold Blood will be a very special secret guest.

Crowds grow to the thousands at Sausage and Suds; about 8,000 festival goers took to downtown San Leandro in 2013. The reason why is simple. "People enjoy hanging out... [there's a] low-key, cool vibe," said Sweet.

cool vibe," said Sweet.

Proceeds from the festival go to hosting other free community events, especially

"It's a Wonderful Night," a free children's event in December that includes horse drawn carriages, hot chocolate, and other holiday-themed activities.

Sponsors this year are Aidells, The Englander, Horizon, Coca-Cola, Drake's Brewing, and 21st Amendment. Unlike other festivals, "Sausage and Suds" is vendorfree. "It's just beer, wine, music and sausage," explained Sweet.

The event is within walking distance of San Leandro BART, and event organizers highly encourage taking public transit to and from the festival. AC Transit will also have routes running near the festival. Carpooling is recommended if driving is a must, as parking will fill up fast.

"Sausage and Suds Music Festival" is guaranteed to be a day of fun for the whole family—don't miss out!

Sausage and Suds Music Festival
Sunday, Oct 5
10:00 a.m. – 6:00 p.m.
Parrott Street
Between E. 14th and Washington Ave,
San Leandro

www.sanleandrodowntownassociation.org
Free

4:45 p.m. - 6:00 p.m.:

Cold Blood and special guest

Home & Garden

Home Staging:

Transforming your house into their dream home

By HILLARY SCHMEEL

▼irst impressions are everything, es-**◄** pecially when you are selling your home. According to the National Association of Realtors, 49 percent of houses sell based on curb appeal. And, now with the internet, buyers have to be convinced to get into their car to go view the property in person. Knowing this, most realtors hire professional stagers in order to create warm, inviting homes that show well through photos, virtual tours and in person, resulting in the home selling much faster.

Staging is typically done on vacant homes. "A realtor that I work closely with, saw quite a few people that would come in the door, see it empty, and literally turn around and walk out the door," said Susan Dearing, owner of Magical Room Makeovers in Fremont. "It was like they couldn't get the vision because it was empty. That is the best reason for staging.'

Most buyers are not able to look beyond an empty house, a strange floor plan or different paint colors because it is emotional. Staging creates a connection between the buyer and the house by showing the buyer how their life fits into the house. If the buyer can see that a sofa, entertainment center and an end table can fit in the living room with

Top: Photo courtesy of Amy West, Staging Artists Left: Photo courtesy of Amy West, Staging Artists. Bottom: Photo courtesy of Amy West, Staging Artists

typically do not charge for a consultation. However, if the conversation is more indepth and advisory, they may charge up to \$200. Staging companies charge by square feet or by room. Minimum charges can range from \$900 to \$2,200, depending on how much work is involved. There may also be a furniture rental fee.

"Some sellers or realtors prefer that the entire property be staged and some sellers prefer only that the primary areas and master bedroom be staged," said Lydia Nordvik, owner of The Home Staging Company in Fremont. "It's best to view each property and then provide a quote for more accuracy."

Professional stagers cover all types of design, but the most popular is contemporary. "If the staging is too modern or too country, it can discourage the majority of the buyers," said Nordvik. It's all about what compliments the architecture of the house. When a stager comes to your home for a consultation, they will bring their photo book, which showcases their work from previous homes. This is not a menu, but gives you an idea of what you should expect. You can request furniture that you

room to spare, they can also see that their coffee table can be added, thus turning the house into the buyer's home in front of their eyes.

Realtors are not the only ones who can hire a professional stager. "Our business is 75 percent realtors, 20 percent homeowners, and 5 percent investors," said Amy West, Director of Sales and Marketing at Staging Artists in San Jose.

There is also the option of redesigning, which is owner occupied staging. The house is de-cluttered, rearranged and simplified utilizing some of the owner's furniture and decor. The stager may also advise to replace or clean lighting fixtures, tile and/or carpet, and repair or remove furniture to make the house more inviting. They may add furniture or accessories, such as artwork, to give the house a few finishing touches.

"Staging is literally like moving a house in one day because you are unpacking everything," said Dearing. "We take the dishes, the artwork, all the accessories that we put on the tables, everything." However, every home is different and can require up to three days to stage depending on the size of the home and how many rooms are being designed.

Just like every home is different, every staging company charges differently. They

continued from page 13

Home Staging:

Transforming your house into their dream home

Left: Photo courtesy of Lydia Nordvik, The Home Staging Company. Bottom Left: Photo courtesy of Susan Dearing, Magical Room Makeovers.

see in the photos, however, there is no guarantee that it will be available at the time that you hire and give a deposit for the staging.

"We explain to the client that they hired us to be the professionals so they need to allow us to make the staging decisions," said Dearing. "We warn some clients that are having difficulty with this process that they may not like our staging. But, that is okay. Staging is not about the seller's personal taste. We prepare the house for what we feel will appeal to potential buyers."

A stager's inventory is always changing based on trends, versatility of items, what they have sold or found at various home decorating, furniture, and department stores that sparks the imagination. "Some stagers rent all their furniture from places like Brook or CORT Furniture Rental," said Nordvik. But, most have their own warehouse inventory.

If you like a piece or room that the stager has provided, you can purchase the item or collection, like an end table in the shape of large library books that opens up on top for storage. "I bought it for our family and my husband didn't like it," said Dearing. "So, I said, 'Okay, it's going into my staging inventory'. I can't tell you how many people have wanted it."

It is unique pieces like this that help differentiate and give the house personality. And, someone is going to fall in love with that personality. "My favorite moment is when the client comes in, they love the staging, and they say, 'You made me not want to move' or 'I want to buy my house again'," said West.

For more information or to schedule a consultation, contact Magical Room Makeovers at (510) 791-5010 or visit the website at www.magicalroom-makeovers.com; The Home Staging Company at (510) 381-8995 or its website at www.homestagingco.com; Staging Artists at (408) 348-3844 or www.stagingartists.com.

Art Association Guest Artist

Submitted by Avanthi Kanmatareddy

Bryan Mark Taylor will be the guest artist at the Wednesday, October 8 meeting of the Fremont Art Association (FAA) meeting. He will present "Techniques for Effective Plein Air Painting." The public is welcome to attend this presentation.

An accomplished landscape and cityscape painter, Taylor has won numerous top awards at the nation's most prestigious Plein Air Invitationals and his work has been shown in museums across the west. He has had many successful one man shows and has been featured in numerous group shows including the California Art Club's Gold Medal show. Taylor is represented by galleries in California, Colorado

and Utah and his work is found in private, corporate and museum collections around the country.

A sought after teacher and lecturer, Taylor has taught courses around the country including the Academy of Art University, Pixar and the Scottsdale Artists School. He

has also been a featured speaker at the 2012 and 2013 Plein Air Convention and has produced an instructional DVD titled "Painting Cityscapes." His work continues to evolve as a combination of traditional techniques and personal innovation. Taylor has traveled extensively carefully observing and capturing nature's everyday miracles.

Taylor received his BA from Brigham Young University in 2001 and his MFA from the Academy of Art University in 2005.

We hope you will attend!

Fremont Art Association Guest Artist
Wednesday, Oct 8
7 p.m. – 9 p.m.
Fremont Art Association Centre/Gallery
37697 Niles Blvd, Fremont
(510) 792-0905 / (510) 489-5818
www.FremontArtAssociation.org
Free

September 30, 2014 What's Happening's Tri-City Voice Page 17

Surrounded by Toy - a new context of community service

n opening remark of prioress S. Gloria Marie Jones, OP, "Welcome to building chaos," spoke volumes about the time and effort of planning and constructing a new adult day care facility on the Dominican Sisters Motherhouse campus. She was referring to the whirlwind of final touches necessary to complete a unique collaboration between the Dominican Sisters of Mission San Jose and Alzheimer's Services of the East Bay (ASEB) with participation of City of Fremont Human Services, under the guidance of Suzanne Shenfil that awarded a \$250,000 Community Development Block Grant to the project. S. Karen Elizabeth Zavitz, OP serves on the ASEB Board of Directors ensuring close ties between the organizations.

About to begin care services for people with a spectrum of dementia and cognitive disorders who need help during the day, the building that initially housed young women beginning Dominican life has been renovated in a new context and "new and expanded expression" that shares a vision and "spirit of connection." A ceremony at the newly refurbished Siena building on the Dominican Sisters Motherhouse grounds, held September 23, introduced the facility that will use arts and music, a secure Memory Garden, outdoor activities, raised bed gardening and relaxed walking to engage individuals who require daytime assistance. ASEB is a critical component of the project, bringing its knowledge and ex-

Artist - Jeffrey George

pertise from inception in 1988, now operating two similar facilities in Berkeley and Hayward. During opening ceremonies, ASEB CEO Micheal Pope recited a Navajo blessing for the new facility, to ensure it is "surrounded with joy."

The daytime program will operate 9 a.m. – 4 p.m. Meals and snacks will be provided and a low staff/participant ration will assure attention to individual needs. Activities that stimulate and engage will be

offered that can include those suffering from moderate to severe cognitive disorders as well as provide early stage memory enhancement programs, care management, family respite and clinical opportunities for health professionals.

Born from a desire to serve the community, a primary tenet of the Dominican Sisters, the Dominican/ASEB partnership brings a "holistic, loving model of memory care" irrespective of economic status. Due

to open November 2014, this facility will be a loving tribute to the community through the perseverance, faith and fortitude of its partners.

For more information, donations, volunteer opportunities and enrollment, contact:

Alzheimer's Services of the East Bay Micheal Pope (510) 644-8292, Ext 325 micheal@aseb.org

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont is ready for the next big quake

After the magnitude-6.0 South Napa earthquake struck in late August, it has become more important than ever to ensure that our buildings are seismically retrofitted and prepared for these unexpected disasters.

The City of Fremont has been prioritizing building inspection and safety for some time now, and is helping other Bay Area cities get "earthquake-ready" too. Chris Gale, Fremont's Building Official and a certified Safety Assessment Instructor who has certified close to 100 government workers in the area, was recently requested by the City of Oakland to train its Building and Engineering Departments on post-disaster safety assessments.

Fremont is also doing its part to assist relief efforts in the Napa area. A few days after the earthquake struck, Fremont Building Inspectors Sue Byrne and Joey Tignor received an email from the Chief Building Official of Ventura who serves as the Cal OES coordinator. They needed certified SAP Evaluators/inspectors to help assess the earthquake damage – and they needed them fast.

For the next six days, Sue Byrne and Joseph Tignor went house to house, looking for damage that may have occurred during the earthquake and any aftershocks. Between the two of them, Sue and Joseph worked approximately 100 hours assisting the City of Napa.

The City of Fremont has received another mutual aid request for Safety Assessment Program Inspectors from Napa and the surrounding cities, and will be sending three inspectors for three days to aid in the recovery efforts.

Fremont has also been taking steps to ensure that it is prepared for the next big quake:

- •Every member of the Fremont Building and Safety Division is fully certified for Post Disaster Operations and Safety Assessment. Fremont is the only midsized city in Northern California with this level of certification.
- •Fremont has already trained and certified many staff from the surrounding jurisdictions over the last three years, including inspectors from the peninsula.
- •Fremont has mandatory regulations by ordinance that require seismic retrofitting of "concrete tilt up" buildings, unreinforced masonry and brick buildings and soft story buildings.
- •Fremont enforces only the most current and adopted versions of the Building, Safety and Housing Codes and its Code Enforcement Division is one of the highest performing in the area.
- Unlike most jurisdictions, Fremont's Code Enforcement staff is trained in the California Building Standards Code which enables them to see seismic issues with

buildings and structures that the average Code Enforcement Officer is not trained to address.

Earthquake warnings? The City of Fremont is preparing for when the next one strikes.

For more information about Fremont's ordinance, please visit www.Fremont.gov/Municipal-Codes and select "Title 15 Buildings and Construction" in the table of contents.

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 lowto 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 Cal-Fresh benefits, financial coaching, asset building programs, financial education workshops, and referrals to other valuable programs available at the FRC

Why you should 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 3-5 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, volunteers 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/Spark-PointFRC

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 Boulevard 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.

CSUEB Foundation to expand Hayward Promise Neighborhood Program

SUBMITTED BY JEFF BLISS

Cal State University East Bay (CSUEB) has received \$276,500 from AT&T to expand the Hayward Promise Neighborhood (HPN) initiative, a program that aims to improve the lives and academics of more than 10,000 residents and 3,000 students in the ethnically diverse, low-income Jackson Triangle neighborhood.

The grant is part of AT&T Aspire, the company's signature education initiative focused on school success and career readiness. The funding will pay for dropout prevention specialists, who will work with high school counselors to help at-risk students stay in school.

The HPN program was created in 2012

with a five-year, \$25 million grant from the U.S. Department of Education. CSUEB was one of the first five organizations – and the only university in the nation – selected to pilot the Promise Neighborhood Initiative.

"We were fortunate to get the initial Department of Education grant," said Cal State East Bay President Leroy M. Morishita. "It brought the community together in a special way, helping youth and families in the Jackson Triangle. Working with parents, their children, teachers, principals, and others to prepare our youth for success in school is critical. This support from AT&T is going to help us move the needle forward and make the initiative sustainable. AT&T has taken a big step forward

with us.'

Because of the HPN initiative's early success supporting and motivating traditionally underserved students to stay in school and prepare for their next steps in life, CSUEB and the HPN initiative were selected from more than 1,000 applicants nationwide to share nearly \$12.5 million in Aspire grants.

"AT&T is pleased to support CSU East Bay and the Hayward Promise Neighborhood program through our Aspire commitment," said Ken McNeely, president of AT&T California. "Solving the drop-out crisis and preparing kids for college and career success takes more than just in-school support. Programs like Hayward Neighborhood Promise are critical because they

empower the entire community, as well as individual students – and AT&T is proud to be a partner in this effort.

A component of AT&T's collaboration with HPN supports student mentoring. According to a recent report, students with mentors are more likely to aspire to enroll in and graduate from college than those without mentors (76 percent vs. 56 percent). Carolyn Nelson, dean of Cal State East Bay's College of Education and Allied Studies, said the grant will allow the university to double the number of mentors in the schools and provide case management at both Hayward High and Tennyson High. The HPN initiative, led by Cal State East Bay, is managed by a collaborative of more than nine local organizations.

1.105-1.1	WHAT STIATENING STATE CITYOTCE
CASTRO VALLEY TOTAL SALES: 08	NEWARK TOTAL SALES: 08
Highest \$: 820,000 Median \$: 600,000	Highest \$: 550,000 Median \$: 500,000
Lowest \$: 357,000 Average \$: 634,250	Lowest \$: 300,000 Average \$: 478,500
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
22069 Cameron Street 94546 357,000 2 976 194708-29-14	6812 Cedar Boulevard 94560 543,000 3 1126 196308-29-14
18579 Carlwyn Drive 94546 600,000 2 1228 195408-29-14	6641 Flanders Drive 94560 505,000 3 1308 196108-29-14
4593 James Avenue 94546 650,000 4 1726 195008-29-14	36178 La Salle Drive 94560 450,000 3 1100 196008-27-14
5014 Kevin Court 94546 760,000 3 1923 195508-29-14	6220 Lafayette Avenue 94560 530,000 3 1134 196208-29-14
18647 Lamson Road 94546 770,000 3 2191 194508-29-14	6272 Lido Court 94560 550,000 3 1666 197908-28-14
3093 Massachusetts Street94546 820,000 4 2929 198608-29-14	5214 Ramsgate Drive 94560 500,000 4 1254 197208-29-14
4044 Meadowlark Court 94546 587,000 3 1522 195908-29-14	36498 Ruschin Drive 94560 450,000 3 972 195508-28-14
4457 Stanford Avenue 94546 530,000 3 1608 195008-29-14	37148 Spruce Street 94560 300,000 6 2430 196508-28-14
HAYWARD TOTAL SALES: 06	SAN LEANDRO TOTAL SALES: 15
Highest \$: 530,000 Median \$: 329,000	Highest \$: 805,000 Median \$: 426,000
Lowest \$: 220,000 Average \$: 370,000	Lowest \$: 205,000 Average \$: 457,700
ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
2615 Jacobs Place 94541 530,000 4 1560 197608-29-14	1744 Astor Court 94577 805,000 4 2964 198709-02-14
3549 Skyline Drive 94542 451,000 4 1878 197408-28-14	1130 Camellia Court 94577 575,000 4 1742 -08-29-14
31143 Brae Burn Avenue 94544 420,000 3 1161 195508-29-14	893 Collier Drive 94577 568,000 3 1385 194908-28-14
685 Dartmore Lane #26594544 220,000 I 643 198808-27-14	744 Joaquin Avenue 94577 620,000 3 1319 194608-29-14
29583 Vanderbilt Street #21294544 270,000 2 900 198808-29-14	332 Lexington Avenue 94577 426,000 2 1156 194108-28-14
22087 Betlen Way 94546 329,000 2 1084 199208-28-14	1367 Wayne Avenue 94577 415,000 3 1353 194308-29-14
MILPITAS TOTAL SALES: 18	14840 Boulevard Court 94578 350,000 2 886 194608-29-14
Highest \$: 1,590,000 Median \$: 655,000	1060 Dillo Street 94578 395,000 2 1022 194708-29-14
Lowest \$: 404,000 Average \$: 777,139	2032 Luna Avenue 94578 330,000 I 588 194008-29-14
DDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	14087 Reed Avenue 94578 270,000 2 1084 197308-28-14
809 Big Bend Drive 95035 839,000 4 2030 196609-03-14	1710 Thrush Avenue 94578 371,000 4 1309 194908-27-14
106 Calypso Lane 95035 1,041,50008-29-14	14768 Acacia Street 94579 475,000 4 1244 195308-29-14
1001 Carson Way 95035 1,155,000 5 3352 198808-29-14	15562 Cranbrook Street 94579 465,000 3 1100 195808-29-14
1739 Conway Street 95035 640,000 3 1130 196109-04-14	14905 Farnsworth Street94579 205,500 3 1394 195009-02-14
208 Currlin Circle 95035 655,00009-03-14	15218 Laverne Drive 94579 595,000 4 2433 195808-28-14
212 Currlin Circle 95035 616,50009-02-14	SAN LORENZO TOTAL SALES: 05
220 Currlin Circle 95035 625,00009-04-14	Highest \$: 473,000 Median \$: 445,000
235 Currlin Circle 95035 652,50008-29-14	Lowest \$: 361,500 Average \$: 424,900
236 Currlin Circle 95035 663,00008-29-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
243 Currlin Circle 95035 613,50008-29-14	16849 Bar Avenue 94580 361,500 2 938 194708-29-14
247 Currlin Circle 95035 611,00008-29-14	15842 Paseo Del Campo 94580 445,000 3 1380 194408-28-14
248 Currlin Circle 95035 601,50008-29-14	15936 Via Alamitos 94580 380,000 3 1240 194508-28-14
255 Currlin Circle 95035 662,00009-03-14	936 Via Enrico 94580 465,000 3 1348 195608-29-14
791 Erie Court 95035 765,000 3 1698 198409-05-14	1224 Via Nube 94580 473,000 3 1323 195008-29-14
245 Gerald Circle 95035 1,074,00009-05-14	UNION CITY TOTAL SALES: 01
212 Lynn Avenue 95035 404,000 2 976 197008-29-14	Highest \$: 624,000 Median \$: 624,000
827 Platt Court 95035 780,000 4 1504 197009-05-14	Lowest \$: 624,000 Average \$: 624,000
3547 Vista Norte Court 95035 1,590,00008-29-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
	514 Carobe Court 94587 624,000 4 1636 1957 08-28-14

Fremont Real Estate sale are not in this week. Our service provider had a computer problem. They will be in next week.

School District outpaces region on Exit Exam

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District's (FUSD) students once again proved themselves ready to take on a rigorous high school curriculum according to results of the 2014 California High School Exit Exam (CAHSEE).

Released September 19, 2014 by the California Department of Education, 92 percent of FUSD high school sophomores tested last spring passed the Math portion of the Exam compared to 81 percent of Alameda County and 80 percent of California. FUSD students also performed well in the English-Language Arts (ELA) section with 91 percent passing, compared to 78 percent of both Alameda County and all of California.

"Our primary responsibility to our students is to provide the very best education to prepare them for college, a career, or whatever path they choose," said FUSD Superintendent, Dr. Jim Morris. "The performance of our sophomores last spring is a testament to the hard work of our students and staff to meet that goal and we look forward to the challenge of driving that number as close to 100 percent as possible."

Individual performances of note were Mission San Jose High School, which posted respective passing rates of 99% and 98% in Math and ELA, Irvington High School with 96 percent and 92 percent, and American High School with rates of 93 percent and 94 percent. Washington High School also checked in with a 90 percent passing rate in Math. When compared to 2012-13, four of five FUSD high schools improved on their pass rate in Math, while FUSD as a whole improved by a percentage point in both categories. The District also showed gains of over 30 percentage points by Hispanic and African-American students in ELA from 2012-13.

The primary purpose of the CAHSEE is to significantly improve student achievement in public high schools and to ensure that students who graduate from public high schools can demonstrate grade level competency in reading, writing, and mathematics. All California public school students, except eligible students with disabilities, must satisfy the CAHSEE requirement, as well as all other state and local requirements, in order to receive a high school diploma.

Visit the District's website at www.fremont.k12.ca.us for more information.

Winner of Fitness Makeover

Fitness Makeover participants

SUBMITTED BY IVY WU

Recently, Fremont Unified School District (FUSD) and the nonprofit organization, FUSS (Fremont Unified Student Store), worked with ClubSport in Fremont to sponsor a Fitness Makeover for district employees, personnel and staff. The person who had the best results lost 9.7 pounds, reduced her body fat by 6.59 percent, and reduced her Body Fat mass by 10.2 percent.

Congratulations to the winner, Sabrina Moscon, Office Assistant 3 at the FUSD Centralized Enrollment Center. Moscon won a free ClubSport one-year Ambassador membership, valued at over \$1,250 and will be recognized during the FUSD School Board Meeting on Wednesday, October 8, 6:30 p.m., School District Building, Board Room, 4210 Technology Drive, Fremont. For more information, email: fuss4schools@gmail.com or visit www.fuss4schools.org

Cal State begins academic year

SUBMITTED BY JEFF BLISS

Cal State University East Bay (CSUEB) President Leroy M. Morishita welcomed new faculty and staff, congratulated award winners, noted recent university accomplishments, and discussed challenges and opportunities during his Fall 2014 convocation speech in the University Theatre.

In his fourth such annual address, Morishita praised the faculty and staff for their ability to work collegially and collaboratively to achieve success. He thanked the faculty and staff for their great work in and out of the classroom and their contributions to an inclusive, vibrant learning environment.

Morishita noted that 24 new tenuretrack faculty members had been hired during the year, helping the university boost the number of tenured faculty. He also introduced Interim Vice President for University Advancement Lee Blitch, as well as other staff members.

The president noted that the CSU's increase of \$142 million in funding will enable the university to serve more students without raising tuition—the fourth consecutive year no increase has been sought.

Cal State East Bay continues to enjoy climbing enrollment numbers, "with demand as high as it has ever been with fully eligible applicants," he said, adding that students are enjoying a higher continuation rate. "I am pleased to announce that our first-year retention rate has increased to 82 percent, up from 78 percent the year before," Morishita noted. "And our three-year graduation rate for transfer students is nearly 65 percent."

Morishita outlined three priorities for the upcoming year: combating sexual violence on campus, Planning for Distinction efforts, and the quarter to semester conversion.

Cal State East Bay is one of several quarter campuses that will be converting to the semester system, and various committees will be created to manage the process.

"The benefits of conversion to a semester calendar are clear, especially in supporting our student success initiatives and strategic priorities," Morishita said. "The semester system allows for more indepth projects, richer learning experiences, and closer relationships between faculty and students. While the transition will be challenging, it will provide a unique opportunity to examine the entire curriculum of the university."

The squid caught in the Ross Sea is known as coming from a group of squids called **colossal squids**. These creatures have eyes as large a volleyballs and can grow as long as 40 feet (12 meters).

Standards Link: Life Science: Students know different animals inhabit different environments and there is variation among individuals of one kind within a

Where do gland squid live?

Down deep in the ocean. That is why so few have been seen, let alone caught. Scientists think these large animals live at depths of 660 to 2,300 feet (200 to 700 meters).

Standards Link: Life Science: Animals have structures that serve functions in growth, survival and reproduction.

What do these things have in common?

An elephant's

trunk

Use the code to find out!

SECRET CODE:

ABEHILNOPRSV

Standards Link: Life Science: Animals have structures that serve different functions in survival.

Your

tongue

exible Facts

17 = Arms: The squid has eight short arms to hold food while the squid bites it into small pieces for swallowing. The arms are studded with 2 rows of round suckers.

11 = Eye: Squids have the largest eyes in the animal kingdom.

29 = Beak: Surrounded by the arms and tentacles, the parrot-like beak of the mouth is used for biting food into small pieces.

16 = Clubs: At the end of the tentacles, each with toothed suckers.

Double

9 = Mantle: The main body of the squid.

Double,

BEAK

BITES

BONES

CATCH

FICTION

MANTLE

MARKS

PIECES

SQUID

WHALES

WHERE

YEARS

GROW

CREATURES

Quiz a Friend!

Ask a friend or family member the following questions. If they don't know the answers, you can use today's Kid Scoop to be the teacher! All the answers can be found on today's Kid Scoop page.

1. This page is mostly about

- 2. Which is longer, a squid's arms or feeding tentacles?
- 3. What is the same about your tongue and a squid's tentacles?
- 4. Which animal preys upon and eats giant squids?
- 5. What is a squid's main body part called?
- 6. Where did fishermen catch a colossal squid?
- Squid eyeballs can be as large as this piece of sporting equipment:
- 8. A giant squid's mouth is similar to what other animal?

True or false?

- 9. Some of the suckers on the giant squid's tentacles have teeth?
- Giant squids live near the surface of the ocean.

6. Ross Seal 7. Volleyball 8. Parrots. 9. True. 10. False.

Read today's

newspaper and find

a science-related

article that might

have been considered science

fiction 100 years

ago. Identify the

who, what, when,

where, why and how.

Standards Link: Reading Comprehension: Identify main ideas and important details in expository text.

Find the words in the puzzle,

then in this week's Kid Scoop

stories and activities.

RDGBONESSC

GIBAFVBEAK

RUEMIHRCSB

OQSLCUSEDI

WSRTTEEINT

JHAAINLPIE

RCEWOMARKS

ZRYRNBHMIT

CBXSEGWZBU

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

ANSWERS: 1. Squids. 2. Feeding tentacles. 3. No bones. 4. Sperm wheles. 4. Sperm wheles.

What a Character!" Citizenship is...

... what you do to make your home, school and community better.

The word maneuver means to steer or move through something.

I was able to maneuver through the crowded hallway to get to class.

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

FROM THE LESSON LIBRARY Big Punctuation

A squid's

tentacle

Count all the exclamation marks you can find in each section of the newspaper. Graph your results. Which section has the most? Why do you think that is?

Standards Link: Match/Statistics; Display results in an organized way.

ANSWER: Billy the Squid.

Write a poem about a giant squid.

wind Twisters

Sudoku:

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

Crossword Puzzle B 284 23

						¹ U	N	² D	Ε	R	S	³ T	Α	N	⁴ D	I	Ν	G	
⁵ C								Е				ı			U				
0	⁶ U	G	L	⁷	Е	⁸ R		⁹ F	L	U	Ν	G			¹⁰ R	Е	- 1	Ν	¹¹ S
N	Ζ			R		Е		I				Н			- [0
Q	С		¹² C	0	М	М	U	Ν	ı	¹³ C	Α	Т	14 	0	N	S			L
U	0			Ν		0		-		Н			Ν		G		¹⁵ O		- 1
Е	Ν			-		٧		Т		R			Т				Р		D
¹⁶ R E	S	Р	0	Ν	S	_	В	-	L	I	Т	1	Е	S			Р		
Е	С			G		Ν		0		S			R				0		
¹⁷ D R	_	Ε	¹⁸ R			G		N		¹⁹ T	Е	М	Р	0	²⁰ R	Α	R	Υ	
	0		Е							М			R		F		Т		
	²¹ U	Ν	C	0	²² M	F	0	R	Т	Α	В	L	Е		²³ S	K	U	Ν	K
	S		0		Α					S			Т		Е		Ν		
			G		²⁴ T	0	²⁵ U	R	-	S	Т		²⁶ A	F	R	Α	ı	D	
²⁷ P	²⁸ E	Α	N	U	Т		N			Т			Т		V		Т		²⁹ E
30C	Α		Ι		³¹ E	Х	Т	R	Α	0	R	D	1	N	Α	R	Υ		Х
Ε	32 R	Α	Z	0	R		ı			С			0		Т				Р
L	Α		Е				33 L	0	0	K	S		34 N	0	1	S	1	Е	R
L	С									ı					0				Ε
³⁵ A S	Н	Е	S		³⁶	N	Т	Е	R	Ν	Α	Т	- 1	0	N	Α	L		S
R	Е									G									S

- 1 Features of a living being or inanimate object (15)
- 6 Detail (5)
- 9 Convey (9)
- 11 Killing with gun (8)
- 13 Archaeological site (5)
- 14 Contained within or doing on its own (6) 15 Skillful in any art form (8)
- 16 Without any trouble, smoothly (6)
- 18 In twelves (6) 19 Against the view of (8)
- 21 Double agents (5)
- 22 Informal debates, getting other's viewpoints (11)
- 24 Yield (6)
- 26 Tiny organisms that would need to be seen by (11)

- 30 Studying carefully (9)
- 31 Emba (7)
- 33 Be present (6)
- 34 Onus of doing something (16)
- 36 Ballpark figure (8)
- 37 Useless talk (11)
- 38 Back, in a way (7)

Down

- 1 Kind of case (6)
- 2 Mode of transport that flies over skies (10)
- 3 Where Santa puts the gifts (9,8)
- 4 End of month or year picture of accounts
- 5 Pants with lesser height (6)
- 6 Liquid gold found under the earth or sea
- British Commonwealth member (5)

- 8 Chubby Checker's dance (5)
- 10 Least risky (6)
- 12 Lightheaded (5)
- Examine carefully, study systematically
- 20 Met productions (6) 23
- White collar worker, engaged in business
- 25 Most sound producing (8)
- 26 One who brings news (9) 27 Top winners of a game (9)
- 28 Thick soft desserts, some with tapioca (8)
- 29 Near the sea (7)
- 32 Four legged creatures (7)
- 35 Absorbed (6)

7	4	9	6	1	5	8	3	2
2	3	6	8	9	7	1	5	4
8	1	5	3	4	2	6	7	9
1	8	3	9	7	4	5	2	6
9	5	7	2	6	1	4	8	3
6	2	4	5	8	3	9	1	7
3	9	2	1	5	6	7	4	8
5	7	8	4	2	9	3	6	1
4	6	1	7	3	8	2	9	5
·				<u>"</u>				

Tri-City Stargazer October 1 – October 7, 2014 By Vivian Carol

For All Signs: The global news has been disturbing to say the least. Given the current state of things, I would have to give warning that circumstances will become worse on both political and socioeconomic fronts for several months. This week the major ongoing square between Uranus and Pluto is being triggered once again, now by the Sun. All of us will be dealing with some kind of battle for the ego. Ideally, we can step aside from the ego's demand for power and control and use that energy to be a force for good. Of

course, many of us will not. Monday the 6th brings us a critical eclipse. And as that is happening, we begin a new Mercury retrograde. I hope that will cause the world's leaders to rethink their determination to make war, even if only for a few weeks.

B 283

Aries the Ram (March 21-**April 20):** You likely will feel edgy and irritable at this time. Perhaps you feel trapped by the rules and want to break free. You can probably do so, but consider the cost. You'll be abandoning a potentially good relationship. If there is no doubt in your mind, by all means, take a flyer and move elsewhere.

Taurus the Bull (April 21-**May 20):** Someone with whom you had a contract or a promise may drop out or back away from the deal for now. This experience may echo one in your history in which you felt dropped or somehow downgraded. This situation may be improved on or around November 9. Don't take it on as a

personal definition.

Gemini the Twins (May **21-June 20):** Your planetary ruler, Mercury, is turning retrograde. Whatever your good health routines, you may feel the need to go back and start over. It is possible that some circumstance is preventing you from continuing forward in this area. Clean out old paper accumulations. Put them in a

wait stack and hold them until Mercury goes direct.

Cancer the Crab (June 21-**July 21):** This is a challenging week. In the beginning you must learn information which is difficult and detailed. Then it may be changed and you start all over again later. A similar situation occurs with your home or property. A contractual deal that you thought complete turns out to have a flaw and needs re-working.

Leo the Lion (July 22-August 22): You may experience a type of highly wired mental energy that can keep you on edge. If this becomes uncomfortable, counteract it with physical activity and things that will draw your attention into your body rather than to what is flying through your mind. Make a point to drive and handle tools with caution. Your reflexes may be off.

Virgo the Virgin (August 23-**September 22):** The probability is high that you will discover some error made in the past that must be rectified fairly soon. It may be as simple as finding a bill that was forgotten and left unpaid. Or it could be a little more complicated and involve a previous misunderstanding with a loved one.

Libra the Scales (September 23-October 22): Your partner or a significant other may upset the status quo of your life. Somehow this triggers your security fears. Old tensions may rise and threaten to overwhelm you. This time calls you to rise beyond your childhood and remember you now have maturity that you did not as a child. Don't go back there.

Scorpio the Scorpion (October 23-November 21): You had a plan to start a new project right away. But now Mercury turns retrograde in your sign and you have to table the plan at least for now. You may be given an option to do a short term piece of work that will make extra money. Don't hesitate to take it. Do not listen to a self-destructive tape that tells you this is impossible.

Sagittarius the Archer (November 22-December 21): A painful memory or person from your history may rise for attention once again. Do whatever you

must to protect yourself from reopening an old injury. On another front, aspects favor love, romance, and activities related to your children. You might have a spark of inspiration that gives you a creative idea.

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

Aquarius the Water Bearer (January 20-February 18): You may be taking a sober look at one or more relationships. Even the very closest friends cannot know each other from the inside. Sometimes we forget this fact and need to become aware that we are actually separate beings helping others when we can. Sometimes our energy is too low to be there for one another.

Pisces the Fish (February **19-March 20):** Beware that you are in a sensitive frame of mind and may misinterpret that which is said to you. You may be the one who hears what you want to hear. So take your impressions with a grain of salt until you clarify what was originally intended.

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

www.horoscopesbyvivian.com

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

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

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

Dr. Eric Okamoto, M.D.

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

CALL TODAY 510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Olive Festival

Sample a variety of olive-inspired creations from various vendors, including items such as organic olive oil, olive oil soap, and olive-oil based skin cream at the 13th annual "Olive Festival."

Hosted by the Mission San Jose (MSJ) Chamber of Commerce on the Dominican Grounds behind the Historic Old Mission San Jose Museum, the event will also feature food, live music, cooking demonstrations by Whole Foods, 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.

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.

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

For Information Contact: Sharon Yap • 510-978-5815

Clubs and Meetings

Oakland #3 President John Protopappas

Meets at: California Ballroom, Thurs. 12 p.m. From helping children transition to kindergarten and mentoring 8th graders through high school, to developing key business skills in high school students and providing college scholarships. Rotarians get involved in Oakland. We also reach abroad connecting students with international communities and supporting local health and economic development projects. Like us on Facebook. Visit www.oakland-rotary.org

Alameda President Deb Knowles

Meets at: Grand Pavilion, Tue. 12:15 p.m. Concerts @ the Cove . Invest in our Island City · Lobster Feed • Troop 11 • Community Grants: Boys & Girls Club · Alameda Food Bank

- · Girl's Inc. FAAS · Coastal Clean Up
- Scouting for Food Commitment to Alameda Community . Raider's Day . Marine Corps Toys for Tots . Youth programs: Interact
- Camp RYLA Scholarship Program. Like us on Facebook. Visit www.alamedarotary.org

Hayward President Debby De Angelis

Meets at: Masonic Hall, Mon. 12 p.m. We work on many programs supporting Hayward and provide grants to non-profits who support children and families. We give dictionaries to every third grader in Hayward schools annually. We work with the school district to honor successful students and give vocational awards to a member of the public, private and non-profit sectors. Like us on Facebook.

Mission San Jose President Larry Anderson

Meets at: Papilion Restaurant, Fri. 12:15 p.m. Sponsors Greater Fremont Rotaract: Mission San Jose High and Alsion Early College High Interact, Leadership Conference and Rotary Youth Leadership Awards (RYLA); Youth Speech Contest, Corazon Build a House in a Day; Feed the Hungry at Centerville Presbyterian; Rancho Higuera adobe, plaques and fence; Mission Creekwalk; Shop with a Cop. Like us on Facebook.

Niles (Fremont) President Steve Landon

We meet at: Washington Hospital West. Conrad Anderson Auditorium, Thurs. 12 p.m. Our passion to 'Light Up Lives' touches those in need locally and globally. We help 'Feed the Hungry" at Centerville Free Dining Room · Work at Fremont Unified School District Title one schools to serve Blacow Elementary and Brier Elementary school . Rebuild the fishing docks at Niles Community Park for everyone's enjoyment. Like us on Facebook. Visit www.nilesrotary.org

President David Zehnder

Visit www.newarkrotary.org

Meets at: Sinodino's Steakhouse, Tue. 12 p.m. Newark Annual Community Service Projects: Crab Feed (to be held Saturday, Nov. 22, 2014) · Newark Days "Haystack" coin hunt · St. Edward's Friends and Fellowship Community Lunch • Thanksgiving Community Meals · Hot Meals for Domestic Violence Victims through S.A.V.E * Senior Yard Clean-up Days · School Clean-up Days Children's Easter Egg Coloring Day. Like us on Facebook.

Fremont President Robert Geotsch

Meets at: Saki's Spin-A-Yam, Wed. 12:15 p.m. The club was charted in 1963 and represents a broad section of the community. The club has participated in many local and international projects that benefit schools, parks, libraries, etc. We have contributed to the eradication of polio, AIDS awareness and construction of water wells, among other projects. Like us on Facebook. Visit www.fremontrotaryclub.org

Fremont/Union City/Newark Sunset President Betty Wright

Meets at: Crowne Plaza Hotel, Thurs. 7 p.m. As the only evening club in the area, the FUN Club lights up lives all over the East Bay. Signature fundraising events, like our annual Lunar New Year Celebration, support youth. education, health, social services, disaster relief, animal welfare, and much more, both in our community and across the globe. Like us on Facebook. Visit www.funrotary.org

Fremont Warm Springs President Karen Koshy

Meets at: Fremont Senior Center, Wed., 7:15 a.m. FWSS Club members help feed the hungry, work to rid the world of polio, educate the illiterate and respond to disaster. We make friends and have fun while serving others. In our community we help those who can't help themselves while performing cheerful service and engaging in fun and fellowship. Like us on Facebook.

2014 Newark Days Parade Awards

SUBMITTED BY SHIRLEY SISK

Visit www.haywardrotary.org

BANDS:

1st - Mission San Jose High School Warrior Band 2nd - Half Moon Bay High School Band 3rd - Washington High School Marching

Band

HIGH SCHOOL BAND - CLASS A:

(*\$250 Award for First Place) 1st* - Mission San Jose High School Warrior Band 2nd - San Benito High School Scarlet Reg-

iment Band 3rd - American Eagles Marching Band

HIGH SCHOOL

BAND - CLASS B: (*\$250 Award for First Place)

1st* - Half Moon Bay High School Band 2nd - North Salinas High School Viking

MIDDLE SCHOOL BAND:

(*\$250 Award for First Place) 1st* - Newark Junior High School Band

FLAG TEAM: 1st - San Benito High School Scarlet Regiment Band

2nd - Mission San Jose High School War-

Band

3rd - American Eagles Marching Band

DRUM MAJOR - MACE:

1st - Mission San Jose High School War-2nd - Half Moon Bay High School Band 3rd - North Salinas High School Viking

DRUM MAJOR MILITARY:

1st - San Benito High School Scarlet Reg-

2nd - American Eagles Marching Band 3rd - Washington High School Marching Band

BATON SOLO:

1st - American Eagles Marching Band

JOHN PHILLIP SOUZA AWARD

(Best Musical Score): (\$500 Award)

Mission San Jose High School Warrior

SWEEPSTAKES BAND (Best

Total Score):

Mission San Jose High School Warrior

BAND DRAWING FOR MONEY: \$250 - North Salinas High School Viking

Band \$250 - San Benito High School Scarlet

Regiment Band

\$250 - Half Moon Bay High School Band \$150 - American Eagles Marching Band \$150 - Newark Junior High School Band

GENERAL:

AMATEUR-BUILT FLOAT (Local Tri-

Ist - Newark Unified School District 2nd - Churches of Newark

COMMERCIAL-MUNICIPAL

1st - Alameda County Water District

2nd - Union Sanitary District

CIVILIAN BAND: 1st - Comision Honorifica Mexicana

DRILL OR FLAGTEAM, SR: Ist - Newark Memorial High School

Cheer Team

COLOR GUARD, SR: 1st - Military Color Guard

COLOR GUARD, JR: 1st- Eagle Scouts Color Guard **CHARRO:**

1st - Jose Lara and Jose Angel Lara 2nd - Comision Honorifica Mexicana

CHARRA:

1st - Comision Honorifica Mexicana

BATON CORPS, SR: Ist - K & K Twirlers

BATON CORPS, JR: 1st - K & K Twirlers

NOVELTY GROUP - COMMER-CIAL:

1st - Jung Suwon Super Martial Arts

2nd - Legend Kung Fu Academy

NOVELTY GROUP - NON-COM-

MERCIAL:

Ist - Grupo Folklorico Santa Paula 2nd - Churches of Newark

NOVELTY GROUP – SCHOOL K-8:

1st - Newark Unified School District 2nd - St. Edward Parish School

CIVIC GROUP:

1st- Boy Scout Troop 101 2nd - Girl Scout Troop 31985

POLITICAL GROUP:

1st - Ray Rodriguez for Mayor 2nd - Mike Honda for U.S. Congress **CLASSIC VEHICLE - PRIOR TO** 1st - Washington Hospital Health Care

System-Patricia Danielson

2nd - Washington Hospital Health Care Dr. Bernard Stewart

NOVELTY VEHICLE:

1st - Great America - Hearse 2nd - Perry, J.E. Farms

HISTORICAL VEHICLE:

1st - Alameda County Fire Department-1935 Antique Ford Engine 2nd - Newark Moose Lodge #539

DECORATED VEHICLE:

1st - Churches of Newark 2nd - Comision Honorifica Mexicana

MODERN VEHICLE (1974 to Pres-

1st - Ohlone College Board of Trustees-Rich Waters & Vivien Larsen 2nd - Alameda County Fire Department-Engine #29

VEHICLE CLUB/GROUP:

Ist - Patriot Guard Motorcycles 2nd - Newark Chamber of Commerce

MAYOR'S TROPHY (Best Local Float): 1st - Newark Unified School District

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

Since 1997

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

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

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

DID YOU KNOW?

Some Bank, Loan Institutions Require Flood Insurance In Order To Finance **Your Home**

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

Shrouded Tales

Eerie tours of San Lorenzo Pioneer Cemetery, Meek Mansion and McConaghy House. Fridays and Saturdays through Oct. 18, 7:00 & 9:00 PM.

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

\$ = Entrance or Activity Fee R= Reservations Required

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 culinary treats

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

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

(510) 667-7900

www.aclibrary.org

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

Monday, Sep 8 - Thursday, Oct 30

Homework Center

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-12Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

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 www.aclibrary.org

Thursday, Sept 12 -Sunday, Oct 11

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

JOBST Leg Health Week!

Mon. Oct. 6 - Fri. Oct. 10th

The Rep will be here Wed. October 8th 10-4pm

Experienced Certified Fitters

We measure and fit all stockings

20% OFF ALL SUPPORT STOCKINGS

M-F 9-6:00-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

Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

Birthday, Shower, Corporate - Special Occasion

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.

Dessert Class 1 day class Sign up today!

\$50 per person OR bring your friend \$40 per person

Day 1: September 14, 21, & 28th) I pm-4pm Layer Pandan Coconut Jello Heart Shapped Mango Sticky Rice

September

October Special Pumpkin Pie

Chef Kitty's Most Famous Dishes!

The Cracker Barrel Deli and Thai Food

Restaurant Hours: Wed, Thurs & Friday 11am-7pm

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

Church of Christ of Fremont

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

Services

In the Fellowship Hall

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

"Come and join the conversation"

September 30: "My Son is Gay"

When faith and sexual orientation collide

October 7: "Allergic to Food" Living in an incredible, inedible world October 14: "The Bible"

Real? Relevant? Reliable?

LifetreeCafe-Fremont

M Lifetree Cafe Bay Area

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.

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

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

www.pcfma.com

9 a.m. – 1 p.m. Year-round East Plaza 11th Ave. and Decoto Road Union City (925) 825-9090

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

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

Monday, Sep 23-Friday, Dec 11 All Seasons Art Show

8:30 a.m. - 5:00 p.m. Paintings and photography

www.broadwaywest.org

San Leandro Community Center 13909 East 14th St., San Leandro (510) 577-3462

Wednesday, Sep 24 - Sunday, Oct 19

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

Fridays, Oct 3 thru Nov 14

Domestic Violence Counselor Training - R

9:30 a.m. - 4:30 p.m. Complies with state guidelines for certi-

Attendance is mandatory all sessions Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2256 ashleyl@save-dv.org www.save-dv.org

Sunday, Oct 1 - Saturday, Oct

Roving Artists Showcase 5 a.m. - 9 p.m.

Wildlife paintings and photography Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Friday, Oct 3 - Sunday, Oct 12

West Side Story \$ Fri & Sat: 8:00 p.m.

Sun: 2:30 p.m. Musical production about star-crossed-

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

Fridays, Oct 3 thru Oct 31

Toddler Ramble

10:30 a.m. - 11:15 a.m. Kids ages 1 to 3 learn about animals Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturdays, Oct 4 thru Nov 15

Teen/Senior Computer and **Gadget Help**

10:30 a.m. - 12:30 p.m. Teens assist seniors with portable devices Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

THIS WEEK

Tuesday, Sep 30

Candidate Forum 7:00 p.m. - 9:30 p.m.

Newark Mayor, City Council and NUSD speeches

Newark City Council Chambers 37101 Newark Blvd., Newark (510) 793-1400 miriamkel@comcast.net

Tuesday, Sep 30

Film screening: "The Invisible War"

6 p.m.

Examines sexual assault in the military, with discussion

Hayward Main Library 835 C St, Hayward (510) 293-8685

Tuesday, Sep 30

American Red Cross Blood Drive - R

11:30 a.m. - 6:30 p.m. Call to schedule an appointment Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

Tuesday, Sep 30

My Son is Gay

7 p.m.

Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Wednesday, Oct 1

Be Networked, Use Measurement and Learn \$R

11:45 a.m. - 1:30 p.m. Strategies for Nonprofits Century at Pacific Commons 43917 Pacific Commons Blvd., Fremont (510) 795-2244 x103 kkaneshiro@fremontbusiness.com

HAMBER OF COMMERC

Mayoral & Council **Candidates Luncheon** Thursday, October 16, 2014

DoubleTree by Hilton 39900 Balentine Drive, Newark 11:15 a.m. to 12:00 p.m. - Check-in Meet & Greet the Candidates, Networking 12:00 p.m. to 12:30 p.m. - Luncheon 12:30 p.m. to 1:30 pm - Candidates Forum All Candidates address audience

Luncheon Reservations - Please reserve by Fri, Oct. 10th Chamber Member Luncheon: \$35 Non-Member Luncheon: \$45

This election cycle you have an important role to play in choosing individuals who will chart the future direction of the City of Newark. There are two council seats up for election, as well as the position of Mayor. Take this opportunity to meet candidates face-to-face at the meet & greet portion of this program, then hear each of them address their reasons for pursuing office and their vision for Newark's future. Be well-informed about the candidates and know that you are well-prepared to make solid choices when you vote.

Sponsorship Opportunities

Making your reservation:

Register & pay by credit card at www.newark-chamber.com Fax to (866-213-6959); or, Mail form with check payable to the Newark Chamber of Commerce, 37101 Newark Blvd., Newark 94560. For addt'l information call 510-744-1000.

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 30

FREMONT

9:15 - 11:00 Daycare Center Visit -**FREMONT** 2:00 - 2:30 Daycare Center Visit -FREMONT 2:30 - 3:25Cabrillo School, 36700 San Pedro Dr.,

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

Thursday, Oct 2 9:50 - 10:20 Daycare Center Visit -FREMONT

10:40 - 11:30 Daycare Center Visit -NEWARK 1:15 - 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:00 - 3:00 Graham School, 36270

Cherry St, NEWARK

LORENZO

Friday, Oct 3 9:45 - 11:15 Fame Charter School, 16244 Carolyn St, SAN LEANDRO 11:35 - 12:05 Daycare Center Visit -CASTRO VALLEY

1:45 - 2:10 Daycare Center Visit - SAN

2:10-3:00 Hesperian School, 620 Drew St, SAN LORENZO

9:20 - 10:00 Daycare Center Visit -

Monday, Oct 6

FREMONT 10:15 - 11:15 Daycare Center Visit -FREMONT 1:45 - 2:45 Pioneer School, Blythe St., & Jean Dr., UNION CITY 3:05 - 3:25 Alvarado Elementary School, Fredi St. & Smith St., UNION CITY 4:15 – 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle,

Tuesday, Oct 7

FREMONT

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

Wednesday, Oct 8

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

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

Wednesday, Oct 1

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

Please call 510-896-8056 Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Help us raise funds: come to an event

or give a cash donation

Companionship - Alleviating Stress - Free Transportaton Assistance

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

We will transport you for FREE.

The 23rd annual "Great Rotary Chili Cook Off and Beerfest" will heat up its new location at the NewPark Mall with over 20 varieties of People's Choice Chili concocted by Rotary Clubs, community and church groups, businesses, and individuals.

Hosted by the Area 3 Clubs of District 5170 Rotary International, the Sunday, October 5 event will also feature microbreweries, arts & crafts, food booths, activities for kids, raffle prizes, and live music by The California Cowboys.

This year's fundraising goal is \$35,000, which will benefit the Rotary Tri-City Clinic, Washington on Wheels, the HOPE Project Mobile Clinic, and Life Elder Care.

Attendees will receive a booklet containing one Voting Ticket along with six tasting tickets and many coupons and acknowledgments from sponsors. They will cast their votes by presenting their Voting Ticket to their favorite booth. The booth

ending the day with the most tickets wins bragging rights for the next year. In addition to the People's Choice competition, there will be other competitions like best Rotary Chili and best decorated booth.

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

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

#OB84518

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

DID YOU KNOW?

510-790-1118

If you have a business with no central station alarm there could be no coverage for theft
THINK MELLO INSURANCE

www.insurancemsm.com

FREE Walker Skis & Tune Up for your Walker

IN STORE WALKER EVENT

October 8th

Meet the NOVA Representative - 10am-4pm

Bring in your Walker with the Tennis Balls and get Free Walker Skis Also Tune ups on 4 wheeler walkers

Live Life to the fullest with your Nova – the very best in Rolling Walkers. Improve your overall mobility, safety, independence, and style

10% off

Walker Accessories Pouches - Cup Holders Seat Covers and more

www.hallersrx.net

M-F 9-6-Sat 9-4

(510) 797-2221

4067 Peralta Blvd. Fremont

WE CATER

510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

Wednesday, Oct 1

Election Forum

7 p.m. - 9 p.m. NHUSD and ACWD presentations New Haven Unified School District 34200 Alvarado-Niles Road, Union City (510) 471-1100 setsamann@pacbell.net

Wednesday, Oct 1

Fremont City Council Candidate Forum

6:30 p.m.

Residents are encouraged to prepare ques-

Email questions in advance Fremont Adult School 4700 Calaveras Ave., Fremont (510) 795-2244 agoldsmith@fremontbusiness.com

Wednesday, Oct 1

Coyote Cubs \$R

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

Preschool nature games and crafts

Ages 3 – 5

Coyote Hills Regional Park

8000 Patterson Ranch Rd.,

Fremont

(510) 544-3220

www.ebparks.org

Wednesday, Oct 1

My First Fish \$R

6 p.m. - 8 p.m.

Casting, knot tying and fishing for kids

Ages 5 - 17 with a parent

Quarry Lakes

2250 Isherwood Way, Fremont

(510) 795-4895

www.ebparksonline.org

Thursday, Oct 2

War Comes Home documentary Film

12 noon
SF State's DocFilm Institute, with discussion

Chabot College, Room 804 25555 Hesperian Blvd, Hayward (510) 723-6600/ (510) 293-8685

Friday, Oct 3

Mariachi Festival

4 p.m. - 9 p.m. Music, folklorico dancing and food Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward.org

Saturday, Oct 4

Black and White Fur Ball Adoption Event \$

1:00 p.m. - 8:30 p.m. Kittens, cats, dogs, puppies and bunnies Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Oct 4

Team Citizen Scientists! – R

10 a.m. - 12 noon

Study life cycles of plants and animals

Ages 9+

Alviso Environmental Education

Center

1751 Grand Blvd., Alviso

(408) 262-5513 x104

http://eeccs2.eventbrite.com

Saturday, Oct 4

Science in the Park

9 a.m. - 4 p.m. Experiments, activities and games Alden E. Oliver Sports Park 25800 Eden Park Place, Hayward (510) 272-6692 District2@acgov.org

Saturday, Oct 4

Niles Oktoberfest \$

2 p.m. - 7 p.m.

Beer, food and entertainment

Shinn House
1251 Peralta Blvd., Fremont
(510) 793-9352
johollaren@fremont.gov
www.Fremont.gov/Oktoberfest

Saturday, Oct 4

Olive Festival

10 a.m. - 5 p.m. Food, music, games, beer and wine Mission San Jose Museum 43300 Mission Blvd., Fremont (510) 791-8186 www.msjchamber.org

Saturday, Oct 4-Sunday, Oct 5 Rummage Sale

9 a.m. - 3 p.m. Clothing, house wares, book and toys Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.sacbc.org

Saturday, Oct 4

Meet the Author: Elizabeth Lew

2 p.m. - 4 p.m. House of Liu - 5,000 years of Chinese history

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

Saturday, Oct 4

Nature Detectives: Slime Science

11 a.m. - 12 noon

Conduct gooey science experiments

Ages 3 – 5

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

www.haywardrec.org

Saturday, Oct 4

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Guided 1.3 mile walk along the bay SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Oct 4

A Trip Back in Time

10:30 a.m. - 12 noon Docent led stroll and history discussion SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Oct 4-Sunday, Oct 5 Our Lady of the Rosary Festival

11 a.m. - 8 p.m. Food and entertainment Our Lady of the Rosary Church 703 C St., Union City (510) 471-2609 admin@olrchurch.org www.ol-rchurch.org

Saturday, Oct 4

Paws for Cause 5k Walk \$

9 a.m.

HERS Breast cancer walk benefit and BBQ

Washington High School 38442 Fremont Blvd., Fremont (510) 366-6467 priya.kohlis3@gmail.com

Saturday, Oct 4

Wildlife Rehabilitation Center Open House

12 noon - 3 p.m.

Learn how injured animals are rehabil-

Ohlone Wildlife Rehabilitation Center 37175 Hickory Street, Newark

37175 Hickory Street, Newark (510) 797-9449 www.ohlonehumanesociety.org

Saturday, Oct 4

Healthy Parks, Healthy People Hike

10:00 a.m. - 11:30 a.m. Stroll along the marsh and bay Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 4

Snakes, Stories and Spirals 12:30 p.m. - 3:30 p.m.

Discuss reptiles and make a craft Age 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Oct 4

www.ebparks.org

Movie Night \$

7:30 p.m.

Way Down East, The Masquerader, The Best Man

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

Sunday, Oct 5

Gathering of Ohlone Peoples

10:00 a.m. - 4:30 p.m.

Native food, stories, activities and games
Coyote Hills Regional Park
8000 Patterson Ranch Rd.,
Fremont
(510) 544-3220
www.ebparks.org

Sunday, Oct 5

Sausage and Suds Music Festival

10 a.m. - 6 p.m.

Music, beer, food and kids zone

Downtown San Leandro

Parrott Street between East 14th
and Washington Ave., San Leandro

www.sanleandrodowntownassociation.org

Sunday, Oct 5

Chili Cook Off and Beerfest \$

11 a.m. - 5 p.m. Food, drinks, kids' activities and entertainment NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.RotaryCookOff.org

Monday, Oct 6

Author Karl Marlantes "What it is Like to Go to War"

7 p.m. Chabot College, Buffington Performing Arts Theater 25555 Hesperian Blvd, Hayward (510) 723-6600/ (510) 293-8685

Monday, Oct 6

Telling Tales \$

8 p.m. Storytellers are invited to share their tales Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Monday, Oct 6

Exploring California Literature with Marek Breiger

7:00 p.m. - 8:30 p.m. Impact of major California writers

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

Saturday, Oct 11

Top Hat XXVIII \$R

6 p.m. - 12 Midnight

Dinner, cocktails, entertainment and auction

Black ties optional
Washington Hospital
2500 Mowry Ave., Fremont
(800) 448-5433
http://www.whhs.com/foundation/foundation-events/

War Comes Home

SUBMITTED BY SALLY THOMAS

"Veterans have got to be allowed to tell their stories," says Karl Marlantes, the New York Times bestselling author and decorated Vietnam veteran. "If you let a veteran tell his story, he'll get over one great fear of veterans, which is being judged."

Marlantes, author of the acclaimed, "What it is Like to Go to War," will be telling his story in Hayward on October 6, the centerpiece of a month-long examination of the challenges faced by returning American veterans. Developed by Cal Humanities as part of the "California Reads" program, War Comes Home is a statewide effort to engage Californians in thinking about what it means to come home from war: not only for veterans, but for all of us. What are our responsibilities toward those who have been sent to war, and how can we bridge the gap of experience between those who have served and those who have not?

The Hayward Public Library and Chabot College will be presenting the series, punctuated by a number of special events highlighting various aspects of war and the toll it takes on veterans, their families and their communities. Topics include parenting through war, sexual assault in the military, post-traumatic stress disorders and more. The issue is an important one in Alameda County, home to more than 57,000 veterans.

"Many Americans overlook the complexity and difficulty of this crucial aspect of warfare – the soldier's return," said Sally Thomas, supervising librarian at the Hayward Public Library. "War Comes Home spurs us to reflect deeply on what this actually means. What are the challenges faced by our returning veterans, and what are the social ramifications of failing to ease that transition?"

The War Comes Home/California Reads initiative encourages participants across the state to read Marlantes' memoir and join the discussion by engaging in a wide variety of sponsored activities,

Marlantes, author of the acclaimed, "What it is Like to Go to War,"

including book discussions, film screenings, speaker events, writing workshops, poetry readings, service projects and information fairs.

A wide range of opportunities will be available to Bay Area residents in the City of Hayward and in other participating communities, including the following special events:

Film screening:
"The Invisible War"
Tuesday, Sept 30
6 p.m.
Hayward Main Library
835 C St, Hayward
(510) 293-8685
Examines sexual assault in the

Veteran documentary Corps Films Thursday, Oct 2 12 noon

military, with discussion

Chabot College, Room 804 25555 Hesperian Blvd, Hayward (510) 723-6600/ (510) 293-8685 SF State's DocFilm Institute, with discussion

Keynote Event: Meet author Karl Marlantes "What it is Like to Go to War" Monday, Oct 6

7 p.m. Chabot College, Buffington Performing Arts Theater 25555 Hesperian Blvd, Hayward (510) 723-6600/ (510) 293-8685 Book discussion:
What it is Like to Go to War"
Wednesday, Oct 15
6 p.m.
Hayward Weekes Branch Library
27300 Patrick Ave, Hayward
(510) 782-2155

Meet author Novella Carpenter: "Gone Feral: Tracking my Dad through the Wild" Saturday, Oct 18

2 p.m.
Carpenter's personal account of her father and his undiagnosed post-traumatic stress disorder stemming from his military service in Korea
Hayward Main Library
835 C St, Hayward

Veteran documentary Corps Films Thursday, Oct 21 6 p.m.

(510) 293-8685

SF State's DocFilm Institute, with discussion Hayward Main Library 835 C St, Hayward (510) 293-8685

Book discussion:
What it is Like to Go to War"
Wednesday, Oct 28
6 p.m.
Hayward Main Library
835 C St, Hayward
(510) 293-8685

Find a complete schedule with program details and maps, and an opportunity to request a free copy of What it is Like to Go to War (while supplies last) at http://hayward-ca.gov/veterans

at http://hayward-ca.gov/veterans Sponsored by Cal Humanities, California Center for the Book, Hayward Public Library, Friends of the Hayward Library, Chabot- Las Positas Community College District Office of the Chancellor, Chabot College Office of the President, Chabot College Student Veterans Organization, and the American Association of University Women Hayward-Castro Valley Branch.

Teluga language course approved

SUBMITTED BY SRIDEVI GANTI

SiliconAndhra ManaBadi, the world's largest non-profit initiative to teach Telugu, the second most spoken ancient Indian language, accomplished a huge milestone. On September 23, after three years of continual efforts and meetings with Telugu linguists and Telugu language professors at U.S. institutions, as well as multiple revisions of the books to comply with California state standards and guidelines, the Telugu language curriculum was approved by Fremont Unified School District (FUSD), Board of Education as a world language to be offered as a 'for credit' course in FUSD high

schools.

Students in grades 9 – 12, attending any of FUSD's district high schools will now be able to enroll in a Telugu class offered by SiliconAndhra ManaBadi and earn high school credits. The only Telugu language school in the world to have received this recognition, SiliconAndhra ManaBadi expressed their thanks to FUSD staff and Board of Education for giving the opportunity to serve and to provide a framework to heritage and non-heritage families to learn Telugu.

Sridevi Ganti, Santhi Kuchibhotla, Venu Oruganti, Bhaskar Rayavaram and Venkat Konda led this initiative to obtain recognition for the language course. This involved years of consistent quality volunteer efforts by 100's of Telugu language lovers across the world and a strong team of leaders like Deenababu Kondubhatla, Sriram Kotni, Danji Thotapally, Sarath Veta, Sneha

Vedula, Kalyani Siddhartha, Vasantha Mangalampalli, Rama Kakulavarapu, Anil Annam, Sudhakar Kuchibhotla, Nag Yenagandla and Phanimadhav Kasturi, who worked tirelessly to achieve this goal.

Dean Raju Chamarthi of SiliconAndhra ManaBadi said, "This recognition is only the beginning as several other school districts across USA are going to recognize ManaBadi curriculum in the pear future"

curriculum in the near future."

SiliconAndhra Founder Chairman, Anand Kuchibhotla said, "This is an historic moment for the Telugu language in general and for the Telugu people living in USA in particular. In the 75 years of Telugu immigrants' history, achieving this distinction by SiliconAndhra ManaBadi feels simply great." See more at: http://www.siliconandhra.org

Through October

Perry Farms Pumpkin Patch

Tue – Sat: 10 a.m. – 7 p.m. Sun: 10 a.m. - 5 p.m. (Closed Mondays) Pumpkins, hay bale maze and tractor hay rides 34600 Ardenwood Blvd., Fremont (510) 791-0340 (510) 793-6658 www.perryfarmsorganic.com

Open Daily, Oct 3 – Oct 31 **Moore's Pumpkin Patch \$**

10 a.m. - 8 p.m. Pumpkins, rides, and attractions Rowell Ranch Rodeo Park 9711 Dublin Canyon Rd., Castro Valley (510) 886-6015 www.moorepumpkinpatch.com

Thursday, Oct 2 - Saturday, Nov 1

Pirates of Emerson \$

Thurs & Sun: 7:05 p.m.-10:00 p.m. Fri & Sat: 7:05 p.m.-11:00 p.m. Haunted theme park with six walkthrough attractions

Alameda County Fairgrounds Corner of Bernal and Valley Ave., Pleasanton

www.pirates of emerson.com

Friday, Oct 3-Saturday, Oct 4 **Shrouded Tales \$**

7 p.m. & 9 p.m. Dark and tragic true local tales San Lorenzo Pioneer Cemetery Corner of Usher St. & College St., San Lorenzo (510) 581-0223 www.haywardareahistory.org

Sunday, Oct 5

Sunol Harvest Festival and Pumpkin Patch \$

10 a.m. – 3 p.m. Pumpkins, kid's games, music, food and Sunol AgPark 505 Paloma Way, Sunol (510) 526-1793 www.sagecenter.org

Tuesday. Oct 7

Halloween Costume Swap

6:30 p.m. – 7:45 p.m. Donate or swap children's costumes Hayward Public Library 835 C St., Hayward (510) 881-7980

Friday, Oct 10 – Saturday, Oct

Shrouded Tales \$

7 p.m. & 9 p.m. Dark and tragic true local tales Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Oct 11 - Thursday,

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. – 10 p.m. Sun: 2 p.m. – 9 p.m. Closed: Mon & Tues 10/13, 10/14, 10/20 & 10/21 Family event for all ages Chadbourne Carriage House Fremont Hub, Fremont Blvd. Between Mowry Ave. & Walnut Ave. by Chili's (510) 796-0595 www.candlelighters.com

Saturday, Oct 18 - Wednesday, Oct 29

Rotary Club Community Pumpkin Patch

Mon-Fri: 5 p.m. – 8 p.m. Sat & Sun: 11 a.m. – 8 p.m. Pumpkins, jump house, jumbo slide, spooky maze

Milpitas Pumpkin Patch 1331 E. Calaveras Blvd., Milpitas (behind the Shell Gas Station) (408) 439-0506

Friday, Oct 17 - Saturday, Oct 18

Shrouded Tales \$

7 p.m. & 9 p.m. Dark and tragic true local tales McConaghy House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Friday, Oct 17 – Sunday, Oct 26 **Halloween Train \$**

Fri & Sat: 7:00 p.m. – 9:30 p.m. Sun: 7:00 p.m. - 9:00 p.m. Frightful fun ride through the forests of

Families with children Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Sunday, Oct 19

Paint Your Pumpkin \$

12 noon – 4 p.m. Pumpkin painting, costume contest, food and games

Shinn House Park 4251 Peralta Blvd., Fremont (510) 795-0891 alminard@comcast.net

Thursday, Oct 23 - Thursday, Oct 30

Closed Sunday, Oct 26

MJCC Halloween Haunted House \$ 7:15 p.m. – 9:00 p.m. Experience ghosts and spooks in a fun en-

Event for all ages Matt Jimenez Community Center 28200 Ruus Rd., Hayward (510) 887-0400

Friday, Oct 24 – Saturday, Oct

Voices of the Past \$

6:30 p.m. - 3:30 a.m. Paranormal activity investigation Dinner provided Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org

Friday, Oct 24 – Saturday, Oct

Voices of the Past \$

6:30 p.m. – 3:30 a.m. Paranormal activity investigation Dinner provided McConaghy House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Friday, Oct 24

Trick or Treat on Safety Street

5 p.m. – 9 p.m. Children gather goodies and enjoy carnival booths

Centerville Community Center 3355 Country Dr., Fremont (510) 494-4344 https://www.fremont.gov/289/Ev

Friday, Oct 24

Halloween Spooktacular \$

7 p.m. - 10 p.m.Dance, costume contest, food and haunted house

Newark 7th & 8th graders only school ID required Silliman Teen Area 6800 Mowry Ave., Newark (510) 578-4620 recreation@newark.org www.newark.org

Friday, Oct 24 - Saturday, Oct 25

The Unhaunted House: Time Travel \$

Fri: 6 p.m. – 9 p.m. Sat: 4 p.m. – 8 p.m. Discover cavemen, kings and queens, and a time machine Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6747

Friday, Oct 24 - Saturday,

Patterson House Fall Candlelight Tours \$

7 p.m. – 9 p.m. Candles illuminate historic home Not haunted, but slightly spooky Ardenwood Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Saturday, Oct 25

Floating Pumpkin Patch and Haunted House \$

1 p.m. -3 p.m. Swim and select pumpkins in the water Silliman Aquatic Center 6800 Mowry Ave., Newark (510) 578-4620 recreation@newark.org

Saturday, Oct 25 MJCC Halloween Spooktacular

Carnival \$

11 a.m. – 4 p.m. Games, food, prizes and costume contest Matt Jimenez Community Center 28200 Ruus Rd., Hayward (510) 887-0400

Saturday, Oct 25

Ghost House Children's Costume Parade

1 p.m. -2 p.m. Parade at the Fremont Hub Treats and prizes awarded Chadbourne Carriage House Fremont Hub, Fremont Blvd. Between Mowry Ave. & Walnut Ave. by Chili's (510) 796-0595 www.candlelighters.com

Saturday, Oct 25

Halloween Twilight Hike \$R

5:30 p.m. – 8:30 p.m. Hike, campfire and treats for ages 5+ Costumes optional Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757

Saturday, Oct 25 - Sunday, Oct 26

Halloween Witches Brew Ball

11:00 a.m. – 2:30 p.m. Come in costume and enjoy a bewitch-Time for Tea & Company

37501 Niles Blvd., Fremont (510) 790-0944

Saturday, Oct 25 - Sunday, Oct 26

Boo at the Zoo \$

10 a.m. - 3 p.m.Make treats for animals, train rides, and costume parade Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 www.oaklandzoo.org

Sunday, Oct 26

Halloween Community Carnival \$

1 p.m. – 4 p.m. Haunted house, games, prizes and treats Families with children ages 3 -12 Holly Community Center 31600 Alvarado Blvd., Union (510) 657-5276 www.unioncity.org

Sunday, Oct 26

Creature Features Matinee \$

4 p.m. Halloween show and raffle prizes Niles Essanav Theater 37417 Niles Blvd, Fremont (510) 494-1411

Sunday, Oct 26

LOV Halloween Quarter Auction \$R

5 p.m. Food, silent & live auction, prizes Costumes optional Newark Community Center 35501 Cedar Blvd., Newark www.lov.org

Friday, Oct 31

Trick-or-Treating at the Fremont Hub

3 p.m. – 5 p.m. Merchants give goodies to children in cos-

The Fremont Hub Mowry Ave. & Fremont Blvd., Fremont (800) 762-1641 www.thefremonthub.com

Friday, Oct 31

Pumpkin Patch Party

5:30 p.m. – 8:30 p.m. Games, jump house, food and entertain-

Bridges Community Church 505 Driscoll Rd., Fremont (510) 651-2030 www.bridgescc.org

Friday, Oct 31

Halloween Kids Fest

www.newparkmall.com

3 p.m. - 6 p.m.Magic show, costume contest and trickor-treating Newpark Mall 2086 Newpark Mall, Newark (510) 794-5523

50 years in education, 50 years of excellence

SUBMITTED BY MISSION POSSIBLE PARENT-FACULTY ASSOCIATION PHOTOS BY JOY SUH AND AVI BANERJEE

t was midday on Friday, September 19. Classes were in session, yet off campus, several vehicles were already beginning to park along Palm Avenue bordering Mission San Jose High School (MSJHS) in Fremont. This did not feel like another ordinary day. Hints of something special were displayed on MSJHS's marquee, which proclaimed, Happy 50th Birthday, Mission! 1964 - 2014.

Near the school's drop-off area overlooking the amphitheater, green and white festive decorations, banners, balloons, and long tables overflowed with cake. As soon as the lunch bell rang, students raced from all directions converged on the amphitheater, where they were soon greeted with music played by MSJHS's award-winning marching band. This 230-member group of accomplished musicians/athletes provided a spectacular green and white backdrop on the stage, alongside banners announcing "Celebrating 50 Years of Excellence," while students, staff and guests assembled to celebrate something truly momentous.

Fifty years, five decades, half-a-century... no matter the designation, the year 2014 marks the golden jubilee for MSJHS! And, the community made sure that the celebra-

tion was befitting such a historic occasion.

MSJHS Principal Mr. Zack Larsen, an alumnus himself, addressed over 2,000 staff members and students proudly clad in green and white. He highlighted some of the prominent historical figures of 1964, including President Lyndon B. Johnson, California Governor Pat Brown, Fremont Mayor Don Dillon, Sr., Fremont Unified School District (FUSD) Superintendent Dr. William Bolt, and MSJHS Principal John MacDonald.

Mr. Larsen also named several of the school's most noteworthy alumni over the years, including Johnny Abrego '81, former Major League Baseball pitcher; Consuelo Maria Callahan '68, Ninth Circuit Appeals Court Judge; Don Hertzfeldt '94, Academy Award-nominated animator; Joe Lonsdale, investor and philanthropist, founder of Palantir, CEO of Addepar, and President of Anduin Ventures; Justin Med-

lock '02, Carolina Panthers placekicker; Gary Plummer '78, SF 49er Super Bowl XXIX winning linebacker; Dina Ruiz Eastwood '83, television personality; and Olympic Ice-Skating Gold medalist Kristi Yamaguchi '89, among others. Students were amazed to hear about the distinguished alumni that the school has produced since its inception in 1964.

With a unique school environment where students are free to grow, explore and realize their potential, MSJHS graduates take pride in continuing the legacy of excellence in education through their lasting contributions to society.

Following the captivating performance of the school marching band, the audience joined the choir in singing Happy Birthday to the 50-year-old local institution. Among the honored guests at the ceremony were FUSD Superintendent, Dr. James Morris; Assistant Superintendent of Instructional

Services, Dr. Kim Wallace; School Board President, Ms. Lara Calvert-York; and School Board Trustee, Ms. Lily Mei. Also present were Hopkins Junior High School (HJHS) Principal Mrs. Mary Miller, HJHS Counselor Ms. Meg Moore, and Gomes Elementary School Principal Mr. Douglas Whipple. Excited students greeted their former principals with deafening cheers.

The ceremony concluded with more uplifting band music, confetti (green and white, of course), and over 20 birthday cakes served by parent volunteers and members of Student Leadership. Mission Possible Parent-Faculty Association (MPPFA) organized the celebration as the first of several 50th anniversary events throughout the year.

In celebration of this historic year, current and former staff and students are now invited to share ideas about how they would like to rejoice and participate in MSJHS's golden jubilee, which culminates in a communitywide celebration on Sunday, May 24, 2015. Former members of the school community are asked to save the date and to help spread the word. Alumni are encouraged to stay in touch with their alma mater by visiting the MPPFA website at http://mppfa.org/mission-50th.

We all look forward to a grand reunion next May - one that is truly unforgettable and commemorates the last 50 years of excellence, while lasting in the hearts and minds of our community.

Page 28 What's Happening's Tri-City Voice September 30, 2014

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*ASL/ Signing Gymnastics *Cheer
*Rhythmic Gymnastics *Wushu

*Rhythmic Gymnastics
*Tramp and Tumbling

Www.TopFlightFremont.net

*Birthday Parties

*Recreational & Competitive Gymnastics, Boys & Girls!
*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")

510.796.FLIP (3547)

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

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
 No having an accepting
- No bruising or scarring
 Targets stubborn areas
- 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

through your lymphatic system and excreat out the liquified fat

Shrink your

fat cells

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com

Skinny Patch - Fat Liquefying Laser Fremont Laser Med Spa Dr. James Kojian, M.D., Owner Med Spa With Advanced Medical Technologies cr ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED d ABC& FOX \$500 Coupon for non-invasive **FACE LIFT** a ASER HAIR REMOVAL 3 FREE a 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 and helps balancing ones' excess appetite. It also helps eliminating fat and

Since the patch is extracted from natural herbs, it does not trigger diarrhea

510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney.

toxic in the body while tightening ones skin.

Table Tennis at India Community Center

Table Tennis

Ages!

*Field Trips

*Playgroups

Call for more Details

SUBMITTED BY RAJUL SHETH

Olympic preparation camp

In preparation for 2016 Olympics India Community Center (ICC) is now ready with plans and targets. ICC has already established a record when all three athletes Ariel Hsing, Lily Zhang and Timothy Wang qualified at 2012 London Olympics. In the 2013 Youth Olympic Games, both the USA spots were taken by team ICC players; Lily Zhang won the bronze medal. Now next target is 2016 Olympics in Rio. We have already started a high level Olympic preparation camp at ICC with top Bay Area players:

Men: Timothy Wang, Kanak Jha, Kunal Chodri, Krish Avvari and Aashay Patel

Women: Lily Zhang, Prachi Jha & Jiaqi Zheng With this impressive roster in training camp, ICC will add four more top level coaches as training partners to their current coaching team. Tao Wenzhang (2014 US Open Men's singles champion), Bob Chen (high 2750 rated player), Wang Jinxin (top Chinese over 2650 rated) and Wenting Zha

(former Beijing team) will join team ICC to train our young athlete in Olympic preparation camp.

2014 Junior World Championship

On August 31st both USA Boys and Girls teams qualified for 2014 World Junior Championship to be held at Shanghai, China from Nov 30-Dec 7. Boys team: Kanak Jha, Krishnateja Avvari, Kunal Chodri, Aashay Patel

Girls team: Lily Zhang, Prachi Jha, Erica Wu and Angela Guan.

Out of the eight players mentioned above, seven train at ICC. Six of them train in structured Olympic camp and one in private lessons. All of them are in the Bay Area.

Kanak Jha at 2014 Men's World Cup (Oct 24-26) It will be another World record when Kanak will play his first match at 2014 Men's World cp at age of 14. Only 20 players have qualified for Men's World Cup and Kanak is one of them.

For more information about table tennis classes and training at ICC, visit:

http://www.indiacc.org/2014Q5 www.indiacc.org/tabletennis https://www.facebook.com/icctabletennis

American High Eagles split at tournament

Women's Water Polo

SUBMITTED BY GARY MARSH

The American High Girls Water Polo team participated in the Contra Costa Invitational Water Polo Tournament September 19th and 20th, at Contra Costa College. On Friday afternoon they played College Park High School in a game that featured strong, tight defenses from both teams. At the end of the first half, American found itself down 4-1. Both teams scored more freely in the second half, but in the end, American fell 9-3. American goalie, Lydia Dadd made 15 saves to keep the Eagles close.

American's second opponent was Berkeley High School. The American team showed their offense early and scored goals that ended in a first quarter lead of 4-1. Throughout the remainder of the game, American's defense squeezed the Berkeley players and let them score only twice more in the contest. American added goals regularly throughout the match to end with a 16-3 win. Jamie Kennerk led the Eagles with five goals, followed by Suchi Narayanan and

Emily Zhao with three each, Rachael Taylor with two and Jessica Huynh with one.

Saturday morning the Eagles faced Terra Linda High School and played spirited defense the entire match. The American squad was able to use a strong counter-attack to score on breakaway possessions in the second quarter and led 6-1 at half. The two teams traded goals in each of the final quarters and American eventually swam away with an 8-3 victory. Jamie Kennerk again led the Eagles in scoring with three goals. Rachael Taylor and Nitasha Sharma added two goals each and both Jessica Huynh and Clara Lang had a goal.

American's last game of the tournament was for the consolation championship against Redwood High School. A defensive battle ensued that left the Eagle's down 1-0 after one quarter, and 3-0 at half-time. American found the back of the net once each quarter, in the second half, as did Redwood, and the Eagles fell, 5-2. Lydia Dadd made 13 saves in goal.

With a 2-2 record in the tournament, American placed 10th out of 16 teams. For the second year, American was the only school not to allow any opponent to score double-digit goals against them.

Women's Soccer

m

e

n

Pioneer Report

SUBMITTED BY SCOTT CHISHOLM

September 20, 2014 Cal State East Bay 3, Chaminade 0

Cal State East Bay women's soccer scored three second half goals in earning a 3-0 win over Chaminade at Pioneer Stadium. Janelle Herrera assists on all three scores, with Ariana Gordon heading home the first pair on near identical free kick crosses. Herrera served in a corner to Kianna Lamont for the third goal in the 78th minute. Lamont subbed in on the play that earned the corner kick and scored just seconds later. East Bay goalkeeper Selena Braun made one save in the solo shutout effort.

September 23, 2014 Hawaii Hilo I, Cal State East Bay 0

Hawaii Hilo 1, Cal State East Bay 0
Cal State University East Bay (CSUEB) women's soccer surrendered an early goal to Hawaii Hilo in a

1-0 loss inside Pioneer Stadium on September 23. UHH's Caroline Stromack fired from outside the 18-yard back in the eighth minute to end the Pioneers unbeaten streak at four matches. CSUEB was shut out for only the second time in seven matches this season. Both of the team's losses have been 1-0 results in which the team allowed a first half goal. Vulcans goalkeeper Jenna Hufford posted four saves in her solo shutout effort, improving her season record to 3-0-0. Pioneers goalkeeper Selena Braun made four stops in the loss.

September 26, 2014 Humboldt State 3, Cal St. East Bay 2 F

Cal State East Bay women's soccer allowed three second half goals dropping its California Collegiate Association (CCAA) opener 3-2 to Humboldt State. It is the first time the Jacks have defeated the Pioneers since CSUEB joined the CCAA in 2009.

Men's Soccer

Cal State Report

SUBMITTED BY SCOTT CHISHOLM

September 20, 2014 Cal State East Bay 2, Chaminade I

Cal State East Bay men's soccer remains unbeaten at home this season following Saturday night's 2-1 win over Chaminade. Freshman Michael Paiva scored the game-winner early in the second half and the Pioneers held on for the victory. East Bay Rica Guerra's cross set up Chris Lara near the penalty kick spot for the go-ahead goal in the 13th

September 26, 2014 Humboldt State I, Cal St. East Bay 0 F/OT

Women's Volleyball

Ohlone College Renegades Report

SUBMITTED BY JEREMY PENAFLOR

September 24, 2014

Ohlone College vs. Chabot

Chabot defeats Ohlone, 3-1 (15-25, 25-17, 25-23, 25-15)

September 26, 2014

Ohlone College vs. City College of San Francisco CCSF defeats Ohlone, 3-1 (25-23, 25-12, 22-25, 25-14)

Cross Country

SUBMITTED BY JOHN HOTCHKISS

The Mission San Jose Warriors Cross Country team won all five races in a dual meet with American High School on September 24. The races were held on the Mission San Jose course.

Team scores (low score wins): Frosh/Soph Boys MSJ 19; American 43 JV Girls MSJ 15; American 48

Fremont Football League action

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Patriots continue to dominate the American Division of the Fremont Football League with a 4-0 record in the division. Their defensive and offensive line is controlling the games with high school freshmen level blocking; great line play is giving their quarterback time to set up and throw the ball down field. This relentless passing attack is an effective tactic to keep opponent defenses off balance. The Patriot defense is also stifling opposing offenses, giving up the fewest points in the division.

Titans dominate Cougars, send message to league opponents

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans beat the Newark Cougars 45-0, sending a strong message to rest of Mission Valley Athletic League (MVAL) football teams; they are the team to beat right now.

The Titans come into the season with a solid core of linemen, both on offense and defense. With a deep roster at most positions, they are averaging an impressive 335 rushing yards per game and 92 passing yards per game. MVAL opponents will be hard pressed to stop the Titan offensive line that cleared the way for Josh McKinnie to rush for three touchdowns. Kaleem Abubukari and Braxton Kiester also had a great night, moving though holes in the Cougar defense line; Kaleem Abubukari amassed the most yards gained for the Titans. The Titans defensive line also did its part, disrupting the Cougars offensive backfield all night, continuing a great year averaging five sacks a game.

Warriors blank Eagles at Cross **Country meet**

JV Boys MSJ 15; American 47 Varsity Girls MSJ 15; American (No contestants) Varsity Boys MSJ 20; American 41

Individual race winners: Frosh/Soph Boys Anish Junnarkar MSJ

JV Girls Lillian Zhou MSJ 13:51 JV Boys MSJ Luke Wang MSJ 11:18 Varsity Girls Minji Koo MSJ 20:15 Varsity Boys Miguel Morales American

Lancers and Monarchs fight to a tie

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In action packed game filled with excitement, the Tennyson Lancers and Mt Eden Monarchs fought to a 42-42 tie on September 26. Both offenses came alive and scored at will, matching each other throughout the game. The Lancers came to play with a new and very powerful offense that moved the ball in the air as well as on the ground.

Tennyson quarterback Christian Silva was able to move around in the pocket and finding open receivers. He also had a career ground game as quarterback, running for 239 yards.

Silva found Tyreece King on a well-timed pass for a touchdown; King had a great day with six catches for 135 yards. Not to be

crazy game, with 9 minutes and 12 seconds left, Silva put on an offensive show. He ran in for a 1yard touchdown, followed by a 20-yard run for another touchdown and then a 49 yard drive to put the Lancers within striking distance, just two points back of the Monarchs

Silva finished the day

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

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

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

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

WATER/SEWER

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

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

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

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

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

Hayward City Council

September 23, 3014

Public Comments:

A few public comments were made regarding the Downtown Loop, stressing that there is still concern regarding the safety of pedestrians crossing, traffic congestion, the timing of traffic lights, and how the Loop affects businesses nearby. City Staff stated that efforts are being made to study these issues further.

Work Session:

A video presentation was presented on the Council meeting, highlighting the recent Commission on Accreditation for Law Enforcement Agencies (CALEA) re-accreditation of Hayward Police Department (HPD). Hayward Police Chief Diane Urban also reported the fourth quarter progress and achievements of HPD upon meeting Council Priorities for the fiscal year 2014. These priorities include reducing theft-related crimes by five percent consistently over the next three years; continue strategies to geographically reduce crime in hot spots by five percent; reduce the number of traffic accidents citywide over next three years and reduce accidents by 10 percent within the top three accident zones; conduct a minimum of nine Synchronized Multi-Agency Safe House (SMASH) operations; prevent the expansion of reportable gang crimes. Most of the goals were met this fiscal year, with an extensive data report from Chief Urban. HPD uses a data-driven approach to policing.

Consent:

Council approved the resignation of May Shay and the separation of Dion Griffin from the Downtown Hayward Business Improvement Area (DBIA) Advisory Board. Shay was appointed to the Advisory Board on September 11, 2012; her resignation is effective immediately. Griffin

separated from the Hayward Area Historical Society on August 15, 2014, and is no longer qualified to be a member of DBIA Advisory Board.

Council unanimously approved and authorized the City Manager to extend the current professional services agreements with Townsend Public Affairs, Inc. and Capitol Advocacy Partners through December 31, 2014 in an amount not to exceed \$45,000 for Townsend and \$29,700 for Capitol Advocacy. According to the staff report, both firms work with public agencies by providing legislative notification, tracking, and advocacy; assisting with identifying capital and operating funding needs; identifying existing State and Federal funding sources that meet local agency needs; assisting in securing favored eligibility or priority status for their funding needs; assisting with preparing and reviewing applications for funding, securing legislative sponsors and funding recommendations; and working to ensure rapid disbursement of funds, once the funding awards have

Public Hearing:

been made.

Council unanimously approved adoption of the attached resolution amending the 2010 Urban Water Management Plan related to Hayward's Water Shortage Contingency Plan and implementing Stage I water conservation measures to comply with the recently promulgated Emergency Regulation for Statewide Urban Water Conservation. Stage 1 Action Plan consists of both voluntary conservation actions and mandatory prohibitions to water use. Mayor Barbara Halliday Absent Mayor Pro Tempore Greg Jones

Aye	
Francisco Zermeño	Aye
Al Mendall	Aye
Marvin Peixoto	Aye
Sara Lamnin	Aye
Elisa Márquez	Aye

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 scor this QR Code or visit ThinkSiliconValler.com/silicon-valler-east/

Our Take on Tesla's Gigafactory Decision

By BILL HARRISON, MAYOR, CITY OF FREMONT

ow that the media frenzy over Tesla's recent announcement to locate their Battery "Gigafactory" in Nevada is subsiding, we thought it was time to weigh in. As home to Tesla's vehicle production operation, many have asked what we think of the decision. The truth is that while everyone else was busy speculating about the Gigafactory's ultimate home, we have been busy supporting their existing manufacturing business, which remains firmly planted in Fremont and continues to ex-

Of all the articles that theorize about the reasons why Tesla chose Nevada, we think Silicon Valley Business Journal reporter, Lauren Hepler, got it right in her piece, "4 Reasons Tesla's Gigafactory Went to Nevada Instead of California." Below are the four reasons she cites along with our own observations.

- Recent History: When reports surfaced earlier this summer that Tesla had begun construction on a facility in Nevada, it was a pretty big hint to us where the Gigafactory was likely headed.
- Strategic Geography: Of all the "out-of-state" options Tesla was considering, we think this works most in our favor, given the short drive time and transit connections between Reno and the Bay Area. In fact, Reno has easier access to Fremont than many California locations that may have been contenders for the Gigafactory.
- CEQA Red Tape: Yes, this was

probably an important factor in the decision. We agree with others who have expressed hope that this serves as California's wake-up call to finally act on CEQA reform.

• Taxes: What taxes? As Hepler's article states, Nevada is known for its extraordinarily low taxes. From my position as mayor, I can tell you that cities are often in the position of responding to business prospects about how we can match tax incentives offered elsewhere. California has made great strides in this area with California Competes and other Go-Biz programs, but at the end of the day we offer a different value proposition.

And as a bonus, we would actually add a fifth item to the list:

• Lithium Mine: Many don't realize that Nevada is home to the country's only lithium mine—the crucial ingredient in their lithium-ion battery recipe. Considering that Tesla is expected to use about one fifth of the world's lithium supply, it seems highly likely this was an important determinant and something no other state could offer.

For those who see this as a loss, we'd like to offer a slightly different view. We see this decision (and Tesla's ability to ramp up battery production quickly) as a very good prospect for supporting their thriving, growing California manufacturing ecosystem, which has yielded thousands of good jobs and put us on the map for revolutionizing the EV industry. We would argue that Tesla's contribution to and impact on California will be profound for years to come—something we should applaud them for.

Union City City Council Meeting

September 23, 2014

Consent:

Adopt a resolution to appropriate \$3,750,000 in Proposition 84 storm water grant funds and to sign contract with the Wreco Corporation for improvements.

Adopt a resolution to appropriate funds from the Metropolitan Transportation commission and the Transportation Development Act for street intersection and crosswalk improvements in the amount of \$100,000.

Adopt a resolution for the award of contract for purchase of one forklift for the Union City

Public Works Department in the amount of \$35,009.

Adopt a resolution to accept work for 2012-13 sidewalk repair project in the amount of \$213,496.

Adopt a resolution for the purchase of one 2014 Ford Fusion Hybrid for the transit division in the amount of \$30,946.29, and to declare a 2004 Ford Crown Victoria as surplus to be sent to public auction.

Items Removed from Consent (5i and 5j)

Adopt a resolution in support of Measure JJ, the 2014 0.5 percent sales tax extension to preserve city services.

Adopt a resolution supporting Measure M, the 2014 New Haven Unified School District facility bond raising the tax on hotels from 10 percent to 11 percent for school renovation and modernization.

City Manager Reports

Adopt an urgency ordinance of the city making findings and establishing a temporary moratorium on the establishment, expansion or relocation of new and existing message establishments to become effective immediately.

Review the 2015 draft-housing element which establishes

how many housing units the city will need as the population grows. As of 2013, the population stood at \$71,329. It is estimated that the city has the capacity to meet its needs.

Mayor Carol Dutra-Vernaci Aye

Vice Mayor Lorrin Ellis
Emily Duncan
Aye
Pat Gacoscos
Jim Navarro
Aye

Sample ballot pamphlets being mailed for November election

SUBMITTED BY MATT MORELES

The Registrar of Voters' Office has begun mailing Sample Ballot and Voter Information Pamphlets to Santa Clara County voters for the November 4 Gubernatorial General Election.

The sample ballot pamphlet is mailed to every registered voter beginning 40 days before each election. It contains important information that will help voters cast their ballots, including voting instructions, a sample of the ballot, and information about local candidates and measures.

Mailing will continue through the next one-two weeks as the pamphlets are printed. Approximately one million pamphlets will be produced this election to send to voters and to have available at polling places on Election Day. That includes 254 different versions to cover all the different combinations of contests that will appear on the ballot in various parts of the county. Pamphlets are also printed in five different languages required by federal and state law: English, Chinese, Spanish, Tagalog, and Vietnamese.

The sample ballot pamphlets also include a Vote by Mail appli-

cation that can be removed from the back cover. Voters can request a Vote by Mail ballot for this election only, or they can sign up to be a Permanent Vote by Mail voter and automatically receive a ballot every election. Vote by Mail ballots for this election will be mailed beginning on Monday, October 6.

Voters are encouraged to review the pamphlets carefully, whether they vote by mail or at the polls. Marking their choices on the sample ballot first and then using it as a guide to complete the official ballot will help voters avoid making mistakes. The pamphlet also includes local candidate statements and arguments for and against the local measures, which can help voters make an informed decision. Voters who go to the polls are encouraged to take their sample ballot pamphlets with them to help speed up the process on Election Day. Each voter's assigned polling place location is printed on the back cover of the pamphlet.

For more information, contact the Registrar of Voters' Office at 1 (408) 299-VOTE (8683) or toll-free at 1 (866)-430-VOTE (8683), or visit www.sccvote.org.

OPINION

WILLIAM MARSHAK

hen made aware of a problem that directly affects our daily lives, many are ready to take action. This is evident when the public is asked to conserve water in a drought, reduce reliance on petroleumbased products, reduce a "carbon footprint" or derive energy from alternative sources such as solar panels and wind turbines. Progress made in using alternative sources of energy and conservation through sustainable options has, however, side effects that are beginning to surface.

In the past – and present - most of our daily needs for power are supplied by utility companies and oil based products. As more people are convinced that human existence is threatened by overuse of these methods, less reliance on traditional forms of energy is becoming more common. Use of electric or hybrid vehicles, solar power, reusable grocery bags and water saving techniques are becoming normal practice while the infrastructure of our cities remains reliant on ubiquitous use of more traditional products and services.

One of the most obvious examples is the effect of drought conditions on water rates and maintenance of delivery infra-

The Conservation Conundrum

structure. At the urging of state and local officials, the public has responded to requests to reduce use and become more efficient in our use of water. However, the basic cost of delivering this essential resource remains constant or even escalates as less of the product is delivered. The result... higher prices for less.

Another example is taxes collected through sales of gasoline for highway repair and maintenance. As less gas is consumed through the use of more efficient automobiles, hybrid or electric vehicles, the amount of tax collected declines without a concomitant reduction of road wear and tear. How is the funding gap bridged?

Recently, I listened to a radio program that explored the effect of those converting to solar or alternative power sources, ultimately selling power back to the "grid." This not only reduces reliance on central sources, but creates a negative impact on a power system tasked with maintaining the infrastructure necessary to produce and deliver to its customers. There are no uniform regulations that define rates of reversing the power flow and ultimately, utilities may face the issue of how much can be returned without severely damaging the cash flow necessary to maintain and modernize its delivery system. Even those customers who are theoretically self-reliant, selling energy back to the grid, will need to remain within the delivery system. They also will probably need supplementary energy (i.e. cloudy and or windless days and nights).

The issue of rising costs for less delivery is evident in our area due to the drought and paradoxical water rate increases. However, looking beyond current effects on existing infrastructure and

the funds necessary to upgrade and refine our delivery systems, it is time for regulatory and civic leaders to address the issue. If we want to live in a "sustainable" environment, what happens to existing delivery networks including power grids, roads and transportation systems? How can we continue to pay for something that requires significant maintenance but may lose traditional funding?

Most of us live in an integrated network of connections to sustain our wellbeing. Even those who have taken steps to become more sustainable do not live in a vacuum. Some cities such as Fremont may have a board or commission (Environmental Sustainability Commission) tasked with developing strategies to deal not only with promotion of conservation and plans for environmental change but, hopefully, consequences of these actions as well. The Law of Unintended Consequences is always lurking in the shadows, ready to turn even the best of intentions, especially in the public sector, into unwelcome results.

It's time to think outside the box and try to anticipate and understand the consequences of our actions, especially when defining and designing large new development such as Warm Springs/South Fremont and Downtown before we stride into a shiny, brave new world without shades.

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.

Upgrade to iOS 8 now or wait?

AP WIRE SERVICE

NEW YORK (AP), Apple's iOS 8 software update for iPhones and iPads is worth getting – but not necessarily right away.

Those with an older device, such as an iPhone 4s or an iPad 2, might want to wait to see whether others have difficulties using iOS 8 with slower processors. Some of the new features won't be available on those three-year-old devices anyway. It might be time to get a new phone or tablet instead.

Even for newer devices, some apps might not be fully functional at first. Dropbox, for instance, says there's a problem with a camera backup feature. Specialized apps you have for work might also be affected.

And a new feature for tracking health and fitness data isn't working because of a software bug, so Apple has been removing affected apps from its app store. Apple says it hopes to fix the problem by the end of the month.

Meanwhile, some Mac integration features from the past might not work until Yosemite

comes out. That is especially true if you activate Apple's new storage service, iCloud Drive. Even if you get iOS 8, you might want to wait on activating iCloud Drive on your device. Your phone or tablet will warn you before you activate it.

Once you upgrade, it's very difficult to go

And when you do, be sure to back up your photos and other data first.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 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

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

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 care-

giver, companionship to the patient, run er-

rands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Con-

tra Costa, Santa Clara and San Mateo county

Dawn Torre, Volunteer Coordinator

I-888-493-0734 or 510-933-2181

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

communities

510-656-8808 - 510-713-1388 3909 Stevenson Blvd., Ste C Fremont

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

510-269-0309

(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

DRIVER WANTED

40979 Fremont Blvd., Suite 207, Fremont CA 94538

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

Arts Commission announces award recipients

SUBMITTED BY GUY ASHLEY

The Alameda County Arts Commission is pleased to recognize seven individuals for their achievements and contributions impacting the arts community and residents of Alameda County. The following individuals are the recipients of the 2014 Alameda County Arts Leadership Award: Jennifer Burke, Gary Comoglio, Michael Hall, Tom Harland, Gary and Nancy Harrington, and Linda Ryan.

The Alameda County Board of Supervisors will commend these seven individuals during the Board's meeting at 10:45 a.m. on Tuesday, October 7. This event is will coincide with the County's celebration of California Arts Day and National Arts and Humanities Month of October.

Linda Ryan of Livermore, representing Supervisorial District One:

Ms. Ryan is a practicing artist, community organizer, and the manager of the Livermore Valley Performing Arts Center's Bothwell Arts Center in Livermore. She is an active resource for the many local nonprofit arts organizations and artists who are involved with the Bothwell Arts Center and the community. Ms. Ryan is also the founder and director of the Livermore Art-Walk, an annual arts festival held in downtown Livermore.

Tom Harland of Sunol, representing **Supervisorial District Two:**

Mr. Harland is a longtime arts supporter and educator who has spearheaded numerous art projects benefiting the Sunol community over the last 30 years, including founding the Sunol Repertory Theatre. The Theatre's annual production is a major fundraising event for the Arts & Music Program at the Sunol Glen School that serves kindergarten through 8th grade students. To date, Sunol Repertory Theatre has donated well over \$100,000 to the Arts & Music Program. And, from 1970 -2001, Mr. Harland was a dedicated visual art instructor at Ohlone College.

Gary Comoglio of Alameda, representing Supervisorial **District Three:**

Mr. Comoglio is a practicing artist, arts educator and community organizer. In 2013, Mr. Comoglio founded Gary Francis Fine Art in Alameda, which provides valuable opportunities to showcase many City of Alameda and Alameda County artists, offers arts education classes for all ages, and partners with the local Alameda business community. Mr. Comoglio is also a long-time supporter and board member of the California Society of Printmakers, based in the Bay Area.

Gary and Nancy Harrington of Pleasanton, representing **Supervisorial District Four:**

Mr. and Mrs. Harrington are long-time supporters of the arts in Pleasanton. They are the founders of the Harrington Art Partnership, established to support and advance public art in Pleasanton including monthly public art walks. The Harringtons are major supporters of the Pleasanton Firehouse Art Center and sponsors of the annual Fresh Works juried exhibition presented at the Harrington Gallery.

Jennifer Burke of Berkeley, representing Supervisorial District Five:

Ms. Burke is a practicing artist, educator and community builder. In 2000, she founded the Young Artists Workspace (YAWS) located in Berkeley's Totland Park. YAWS serves the community by creating an art center dedicated to providing children, ages two to sixteen, with free and low-cost visual art classes meeting an important need in the community. Ms. Burke is also the founder and director of Westside Studio in West Berkeley that provides meaningful arts education classes for adults and families.

Michael Hall of Oakland, representing Supervisorial District Five:

Mr. Hall is a practicing artist and arts educator at Creative Growth Art Center in

Oakland. The Center serves adult artists with developmental, physical, emotional, and mental disabilities, providing a creative and supportive environment for artistic exploration, gallery promotion, and personal expression. For over 10 years, Mr. Hall has been the Center's painting, drawing and mixed media instructor. And, during this time he founded the Video Production Workshop that provides digital media experience for the Center's artists. He is also a painting teacher at Mills College in Oakland and at UC Berkeley.

The Members of the Alameda County Arts Commission selected these individuals from a group of nominees whose names were submitted by the public. Award recipients were selected based on their achievements within the arts field and their contributions to the community. The annual program recognizes individuals or teams from each supervisorial district.

Arts Commission Award Recipients Tuesday, Oct 7 10:45 a.m. Alameda County Admin Bldg, **Board Chamber** 1221 Oak Street, 5th floor, Oakland (510) 208-9646 artscommission@acgov.org Public welcome

Youth Leadership Academy

SUBMITTED BY GUY ASHLEY

Alameda County is currently accepting applications for Youth Leadership 2014-2015, a five-session program focused on leadership and local government designed specifically for County high school juniors and seniors. Youth Leadership 2014-2015 is sponsored by the Alameda County

Board of Supervisors and the County Administrator's Office.

This free award-winning County program will accept approximately 35 high school juniors and seniors representing various geographic areas in the County to come together on five Saturday mornings, over five months to hear presentations and discuss what it takes to be an active participant in local government as a resident, an employee, a community leader, and an elected official.

Session dates are held on Saturdays: October 4, November 1, December 13, 2014, January 10 and January 31, 2015. These sessions will also focus on the role of County government in delivering critically-needed services, such as public assistance, public pro-

tection and the wide variety of youth-focused programs offered by Alameda County. Participants will have an opportunity to visit various County facilities.

If interested, apply online at: http://www.acgov.org/youthleadership/application.htm Space is limited and participants will be selected on a first-come, first-serve basis by supervisorial district, city and school.

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

Della Valdez

RESIDENT OF NEWARK June 9, 1921 - September 15, 2014

Michele Borrero

RESIDENT OF HAYWARD

April 3, 1970 - September 16, 2014

Leo Chan

RESIDENT OF FREMONT November 9, 1962 - September 22, 2014

Carolina H. Aquino

RESIDENT OF FREMONT March 30, 1937 - September 25, 2014

Bessie D. Lee RESIDENT OF EAST PALO ALTO

December 18, 1922 - September 22, 2014 Carl E. Bush

RESIDENT OF FREMONT September 29, 1959 – September 23, 2014

Sharon Correia Garcia RESIDENT OF PATTERSON

December 28, 1952 - September 26, 2014

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

Patricia A. Ochoa RESIDENT OF FREMONT

June 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

Ernesto G. Dela Cruz RESIDENT OF FREMONT

November 15, 1933 - September 19,2104

Mary H. Soto

RESIDENT OF FREMONT August 8, 1936 – September 23, 2014

Velma T. Valencia

RESIDENT OF FREMONT March 19, 1928 - September 26, 2014

Olaf Attletweed

RESIDENT OF WATSONVILLE

September 21, 1965 - September 25, 2014

Thomas R. Chambers RESIDENT OF NEWARK

March 29, 1955 - September 28, 2014

Jesus O. Munoz RESIDENT OF FREMONT August 30, 1928 - September 29, 2014

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

continued from page 11

California may restrict common pesticide

Symptoms include difficulty breathing, coughing, itchy eyes, nausea, lightheadedness, disorientation and headache.

In 2007, officials say 26 vineyard workers in Tulare County were exposed to chlorpyrifos being sprayed in a neighboring almond orchard. The firm that applied the pesticide was fined

In 2008, 13 field workers in Monterey County clearing rocks were exposed. Seven became ill, and the company that applied the pesticide was fined \$3,120. And in 2009, six landfill workers in Kern County got sick from spraying at a nearby orange grove, resulting in a \$12,000 fine, state officials said.

The proposed requirements call for trained, licensed professionals to obtain a permit from their county's agricultural commissioner, who can add requirements based on the location, date of spraying and wind conditions. Those applying it must have a recommendation from the state's Department of Pesticide Regulation.

California's proposal also would extend restrictions to all products containing chlorpyrifos, which federal officials said would make it the nation's most re-

Even so, Veena Singla, a staff scientist for the National Resources Defense Council, said that California's proposal falls far short.

"It's sort of a baby step they took, when they need to take a big leap forward," she said.

The NRDC was among a coalition of environmental health groups that filed a federal lawsuit earlier this month against the U.S Environmental Protection Agency, seeking a national ban on chlorpyrifos. The advocacy groups say the pesticide interferes with brain development of fetuses, infants and children.

"It's really inadequate to protect California's families and environment," Singla said.

The public 45 has days from Friday to comment on the proposed restrictions, which could go into effect early 2015.

continued from page 11

First 2 bills in Tesla deal sail through Assembly

Assemblyman Ira Hansen, R-Sparks, was one of only two lawmakers to take to the floor during the brief debate on the two bills, calling it a "monumental and historic" opportunity.

"This is arguably the biggest thing that has happened in Nevada since at least the Hoover Dam," Hansen said about the colossal dam built on the Colorado River southeast of Las Vegas in the 1930s during the Great Depression.

Meanwhile, the Senate was questioning Gov. Brian Sandoval's economic advisers about the biggest chunk of the incentive package worth up to \$1.3 billion for Tesla to build the plant at an industrial park along Interstate 80 about 15 miles east of Sparks.

Sen. Pete Goicoechea, R-Eureka, said he's concerned some contractors might try to exploit the tax breaks by purchasing equipment under the guise of using it for up to \$1.1 billion in sales, use and property tax abatements aimed at Tesla.

State Equalization Board Secretary Chris Nielsen assured him that auditing requirements will force contractors to justify their purchases.

The Senate bill requires Tesla to spend \$3.5 billion in the state within 10 years. It mandates half the jobs go to Nevada residents, at both the factory expected to employ 6,000-plus and among the 3,000 projected construction jobs.

Elimination of the home office credit enacted in 1971 was included in one of three bills the Assembly had on its agenda Thursday, and lawmakers were optimistic the entire package would clear both chambers and land on the governor's desk late Thursday or Friday.

Nielsen said only 1 percent of the roughly 1,200 insurance companies doing business in the state qualify for the credit and that eliminating it would save \$125 million

Assembly Speaker Marilyn Kirkpatrick, D-Las Vegas, said she long has favored ending the credit that initially was enacted on a temporary basis in 1971, and Sandoval's administration agreed that economic development incentives should be temporary ways to bring business to the state.

"Something that lasts for 43 years or longer is not an incentive. In our view it is a subsidy," said Steve Hill, director of the Governor's Office of Economic Development.

Opponents argue the biggest corporate giveaway in state history wouldn't benefit typical middle-class Nevadans, but they conceded they were unlikely to block

"All the lobbyists for various interests say that unless you have a hand in the Tesla deal, it's not good for you," said Bob Fulkerson, state director for the Progressive Leadership Alliance of Nevada. "But everybody then also says that it's a done deal."

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 allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta 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

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Velma Telles Valencia

Velma Telles Valencia, the last living sibling of Mission San Jose pioneer Joe Telles' family, left this earth to join the good Lord on September 26, 2014. Velma was born to Mary Santos Telles and Joe Telles on March 19, 1928. Velma was preceded in death by her beloved husband, Dick Valencia of 55 years, her parents, 2 brothers and 2 sisters, Bud, Marie, Rosalyn, and Clarie. Velma is survived by her loving children, Rickey (Terry) and Lonee (Bob), both of Fremont, CA. A treasured Grandmother to Robert, Matthew, Sarah, Carli, and Heather and their spouses & Great-Grandmother to Madi, Gracyn, Daniel, Caylie, Rylan, Ryder, and Layla. Her pride and joy was her family, including the many nieces and nephews who were so important to her. She always remembered them and tried to keep in touch with all. She loved her family and devoted her life to doing as much as she could for those she loved.

Velma was extremely proud of her Portuguese heritage, the history of the Mission San Jose area, and the local old timers. She spent a great part of her later years documenting and recording events for family and friends. It was her life work. The joy and vivaciousness of Velma will be missed by all who had a chance to know and love her. She enjoyed social gatherings with the Lunch Bunch, formerly the Bachelor-Belles, golf groups, events at St. Joseph's church, walking in the mornings and attending all of the events for her grandchildren and great grand-children (wherever champagne was on the menu). She was devoted to having fun and making the best of things. She was very proud of making a hole in one at Hayward golf course, at the age of 72!

Many thanks to the caregivers- Pam Boilek, Dianne Davis & Pam Stauffer who helped her through her last years. We would also like to express our never-ending gratitude to the staff at Lincoln Villa.

Family and friends are invited to attend visitation on Thursday Oct. 2, 2014 from 4-8 PM with a 6:30PM at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd, Fremont, CA.. An 11 AM Mass of Resurrection will be held on Friday, Oct. 3, 2014 at St. Joseph's Church, 43148 Mission Blvd., Fremont, CA. Interment will follow the Mass.

Remembrances may be made to Sister John Marie's Pantry,

P.O.Box 3276, Fremont, CA 94539.

Newark City Council

September 25, 2014

Presentations and Proclamations:

Commend the Newark Sister City Advisory Committee for their service

Consent:

Amend Employee Classification Plan to create Recycling Assistant to provide coordination between recycling efforts and related waste disposal contract requirements. Cost to reallocate existing Cashier position to Recycling Assistant is \$7,772 per year; covered by existing funding and Measure D monies previously expended on outside consulting

Confirm Measure B bicycle and Pedestrian local pass-through funds for the repair and replacement of sidewalk, curb and gutters as part of 2014-16 Capital Improvement Plan. Roll over of \$8,479,183 of previously approved project appropriations.

Second reading of an amendment to Newark Municipal Code to remove reference to the Dumbarton Transportation-Oriented Development Specific Plan Area.

Amend Conflict of Interest Code for non-elected officials and designated employees due to organizational changes since 2010 review.

Amend agreement with Ray Morgan, LLC for multifunction device services to include term of three years with an renewal option of up to four years.

Accept bid of \$26,030 by Mooring Tech for purchase of eight Panasonic Toughbooks.

Non-consent:

Amend agreement with SHH, LLC on restriction of property now divided to account for senior affordable housing.

Amend grocery store agreement to include \$1.6 million bond in place of land security to allow development of residential townhomes and senior apartments (SHH development).

Commend the Newark Sister City Advisory Committee for their service

City Attorney:

Deny claim of Pacific Gas & Electric – contractor issue will be resolved without City involve-

Deny Claim of Myron H. Reece regarding police report.

City Council Matters:

Family Health and Fitness celebration on September 27, 2014 Newark Days – a big success Westside Story at Stage 1

City of Newark recognized by League of California Cities Healthy Eating Active Living (HEAL) initiative

Closed Session:

Performance evaluation: City Attorney

Mayor Alan Nagy Aye Vice Mayor Ana Apodaca Aye Luis Freitas Aye Maria "Sucy" Collazo Aye Robert Marshall Aye

Union City needs your input

SUBMITTED BY CARMELA CAMPBELL

Last updated in 2002, the City of Union City is working on an update to the City's General Plan. The General Plan is the City's "blueprint" that guides decision making for land use, transportation, infrastructure, community design, environmental issues, and other important topics that impact the community. The General Plan is a long-range planning document that will look ahead to 2040.

The most important part of the General Plan Update process is public engagement. The public input we receive will help shape the vision, goals, and policies of the General Plan. Visit the General Plan website (www.UC2040.com) to learn more and join the email list to stay informed.

The City is kicking off this effort with a Community Workshop on Saturday, September 20. The workshop will provide an opportunity for participants to share their vision for Union City through fun, interactive exercises. The City will be giving away a \$50 Visa Gift Card and 3-month Mark Green Sports Center membership to two lucky attendees (must be present to win).

Help us spread the word to your friends, family members, and neighbors regarding this unique opportunity to help shape Union City's future!

> Community General Plan Workshop Issues, Opportunities, and Vision Saturday, Sept 20 10 a.m. – 12 noon Ruggieri Senior Center 33997 Alvarado-Niles Road, Union City (510) 675-5316

New sales and use tax rates

SUBMITTED BY ANDREW DILUCCIA

The California State Board of Equalization (BOE) reminds seller's permit holders and consumers that new sales and use tax rates take effect on October 1. Voters approved sales and use tax rate increases in seven California cities: Anderson, Cotati, Davis, Hayward, San Pablo, Truckee, and Watsonville. Additionally, voters recently approved extensions of existing district taxes in three areas: Alameda County, Cathedral City, and Woodland. No other counties or cities will be impacted.

City of Hayward (located in Alameda County) **Alameda County**

Old Rate: 9%; New Rate: 9.5% Extension: 9% until June 30, 2034

Sales and use tax rates vary across California and consumers may be unaware if they are being charged the correct amount of tax. To help ensure the proper tax rate is being charged, retailers and consumers are encouraged to check their sales and use tax rate by entering an address into the BOE's online tax rate mapping tool at: https://maps.gis.ca.gov/boe/TaxRates/.

"It can be challenging to know the correct sales tax rate," said Executive Director Cynthia Bridges. "The BOE's online mapping tool is available to all consumers or retailers, and helps ensure the proper amount of tax is being charged." For more information about sales and use tax rates, including help for consumers who have been overcharged, visit www.boe.ca.gov/knowyourrate.

New funds for Meals on Wheels to seniors

SUBMITTED BY JANICE ROMBECK

More home-bound seniors across Santa Clara County will receive meals delivered to them as the result of action taken on September 9 by the Board of Supervisors.

The Board of Supervisors approved a one-time transfer of \$147,000 from the County's Meals on Wheels Trust Fund to the Senior Nutrition Program to cover the costs of delivering an additional 3,640 meals to the 600,000 already served, pay for snacks added to the meals, buy food for the holidays and provide storage for staple meals.

The Supervisors also took under consideration that the cost of each meal has increased from \$5.29 to \$5.44 each, as well as the cost of delivering meals.

The funds transfer will leave a balance of about \$568,500 for future growth and costs of the program. The Meals on Wheels Trust Fund is made up of donations generated through ads in local media, mail campaigns, and corporate and online donations. The funds are restricted to be spent only on the Meals on Wheels program.

For more information, call the office of Supervisor Dave Cortese at (408) 299-5030.

Sumer Job **Initiative**

SUBMITTED BY JANICE ROMBECK

www.unioncity.org

Smart Growth Bill

Governor signs

SUBMITTED BY SERGIO REYES

On September 25, Governor Jerry Brown signed bipartisan legislation authored by Senate Majority Leader Ellen M. Corbett (D-East Bay) to support the development of projects that encourage locating businesses and services closer to the daily needs of local residents.

Taking effect on January 1, 2015, SB 674 will allow a greater number of communityoriented projects—with ground-floor neighborhood-serving uses on the bottom floor with residential housing on the floors above in communities throughout California. This type of smart growth design encourages the ability of local residents to access day-to-day services by walking or biking, instead of traveling by car or other polluting mode of transportation.

Specifically, SB 674 increases the maximum amount of neighborhood-serving goods, services and retail uses allowed in a mixed-use project using the California Environmental Quality Act residential infill exemption from 15 percent of total floor area to 25 percent of the total building square footage.

"I thank Governor Brown for signing SB 674 and recognizing the importance of continuing to improve California's air quality by making it easier for local authorities to implement smart growth projects in communities across the state," said Senator Corbett.

The 2015 Youth Summer Jobs Initiative is more than a paycheck for disadvantaged teens and young adults in Santa Clara County.

"It's about public safety and job training for youth," Santa Clara County Supervisor Dave Cortese said at a news conference on September 24, a day after the County Board of Supervisors approved a request from Cortese and Supervisor Cindy Chavez to develop a program. Modeled after other successful programs, it would target youth in the foster and probation systems, families in the CalWORKs welfare program and youth who are unemployed and not in school.

Similar programs in such cities as Chicago and San Francisco have resulted in dramatic drops in crime rates. A 2012 study by the University of Chicago Crime Lab found that the city's summer jobs program resulted in a 51 percent drop in arrests for violent crime among the targeted population. Other studies have found that high school students with summer employment experience are more successful in their later careers, earning higher wages with stronger benefits than those without that experience.

The goal of the 2015 Youth Summer Jobs Initiative is to create 500 paid internships and employment opportunities by working with public, private and non-profit employers. The details of the program are in the works, with a final vote scheduled in the next few months.

"The investment by the County and its partners in this initiative will be an investment in a safer community and in our young people seeking productive careers," Cortese said.

The youth targeted under Santa Clara County's program typically have the most difficulty finding summer work because they don't have the parental or personal connections to employers enjoyed by other young people.

Jennifer Munoz, who also spoke at the news conference, was among several young adult workers who benefited from TeenForce, a local nonprofit that prepares young people for employment. She now works for the San Jose Silicon Valley Chamber of Commerce. "Because of the skills and tools they provided me, I'm ahead of the

game," she said. "This initiative, to provide youth jobs, is a really great thing. If I was given the opportunity, why not give another youth the same opportunity?"

For more information, contact the Office of Supervisor Cortese at

(408) 299-5030.

VTA Receives \$8 Million to add light rail tracks

SUBMITTED BY BRANDI CHILDRESS

At the September 24 monthly meeting, Metropolitan Transportation Commission allocated \$8 million in federal funding for Santa Clara Valley Transportation Authority's (VTA) Mountain View Double Track Project.

This project will increase the time reliability for connections between VTA light rail and Caltrain at the Mountain View Station, addressing a choke point on the light rail system by adding a second set of tracks between the Mountain View and Whisman stations. The second set of tracks doubles capacity for more timely connections and also adds train storage capacity needed for service to support large event crowds.

The VTA Board of Directors approved the final environmental document and awarded the construction contract for Phase 1 of the project in August. Construction is expected to begin by end of October. Total cost of the Mountain View Double Track Project is \$63 million.

The project is part of VTA's Light Rail Efficiency Project, which seeks to improve the light rail experience for all riders by making the system more time reliable, improving connections and helping the system meet increased ridership demands.

The Mountain View Double Track Project will be delivered in phases. Phase 1 will add 1,400 feet of light rail track by adding a second track to just west of State Route 85. In addition, a new storage track will be constructed. Work is to be completed by July 2015.

In order to accommodate the second set of VTA light rail tracks, Caltrain tracks will need to be re-aligned between the existing Evelyn Station and State Route 237. Phase 2 extends the second set of light rail tracks by about 3,000 feet from State Route 85 to Whisman Station. This work will require the permanent closure and removal of the Evelyn Light Rail Station, which is situated between the Caltrain tracks and current single VTA track. Weekday ridership at the Evelyn Station averages 66 boardings a day, which is the second lowest in the VTA light rail system. The proposed station closure would not impact the Evelyn Park & Ride lot which will remain open. The Phase Two construction contract is expected to be awarded in December 2014 with work slated to be completed in November 2015.

COMMUNITY BULLETIN

KIWANIS CLUB

OF FREMONT

We meet Tuesdays at

Fremont/Newark Hilton

7:00 a.m.

39900 Balentine Drive, Newark

www.kiwanisfremont.org

Contact Elise Balgley at

(510) 693-4524

Hayward 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

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

Volunteers for Tax Preparers,

Translators & other Positions.

We will Train. Information

meetings scheduled for

Weds 9/24, 10/8 & 10/22 from

6–8:30 P.M. Location: Fremont

Family Resource Center

39155 Liberty Street, Fremont

Carolyn Robertson 510-574-2003

FREMONT COIN CLUB

Established 1971 At the Fremont Elks Lodge 38991 Farwell Dr., Fremont www.fremontcoinclub.org 510-792-1511

Meets 2nd & 4th Tues 7pm All are welcome, come join us

The Friendship Force San Francisco Bay Area

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.

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

FREE financial services and coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 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

37001 Mission Blvd. Fremont

October 4th **Niles/Fremont Station**

Round-trips at 9. 10, 11, 1, 2, 3 Fun for all!! visit www.ncry.org or call 408-249-2953.

Translators & other Positions. We will Train. Information meetings scheduled for Family Resource Center 39155 Liberty Street, Fremont Carolyn Robertson 510-574-2003

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 Endorsement proceedings for: 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-californiawebs.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/

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

Christmas Holiday

Boutique

Sat Oct 25 9am-2:30pm

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

Help with Math & **FREE AIRPLANE RIDES** Reading **FOR KIDS AGES 8-17** You can make a difference by

Young Eagles helping Newark children with Hayward Airport Math and reading. If you can various Saturdays give one hour a week, you www.vaa29.org can give a life-long gift Please call with questions of learning to a child. (510) 703-1466 Contact 510-797-2703 youngeagles29@aol.com dla_aarp_4486@yahoo.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

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 \$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

"Arts in the

Heart of the Bay"

Fri. Nov 14 - 5:30-8:30pm 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

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- 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.haywardarts.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

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

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

Festival Saturday, Oct. 4th, 2014 10:00 a.m. – 5:00 p.m. Located on the grounds of

13th Annual Olive

Dominican Sisters of MSJ 43326 Mission Blvd, Fremont New Foods, New Vendors Live Music, Beer & Wine Kids Games, Raffles, & FUN www.msjchamber.org

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

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

Sparkpoint VITA needs Volunteers for Tax Preparers,

Weds 9/24, 10/8 & 10/22 from 6-8:30 P.M. Location: Fremont

American Cancer Society RELAY FOR LIFE 2015 UNION CITY

We are now forming following groups: Planning Committee Sponsorships - Teams For more information www.relayforlife.org/unioncityca www.facebook.com/unioncityrelayforlife email: jendudley345@gmail.com

HAYWARD'S PREMIER SIGN SHOP!

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

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Fun on the farm at AgPark Harvest Festival

By Robbie Finley Photos by Jaqueline Ersepke

summer behind us, it's time for the blustery winds and earthy hues of the fall. What better way to celebrate the new season than to enjoy the festivities of the 2nd annual "Sunol AgPark Harvest Festival"?

Sustainable Agriculture Education (SAGE) will host its "Harvest Festival" on Sunday, October 5 at the 18-acre Sunol Water Temple AgPark. AgPark's impressive array of tomatoes, leafy greens, cut flowers, squashes, peppers, pumpkins, eggplants and other special crops will have their day in the sun alongside their farmers and a slew of East Bay vendors. The event will feature a myriad of fun, farm-centric

leave their cars at home and ride into the AgPark, or drive to the festival in their cars, then use bikes to ride around the grounds. Bike decorating stations will be up and running for everyone to trick out their rides with streamers and other fun accessories. Also, a water station provided by the San Francisco Public Utilities Commission will be available for people to fill their reusable bottles.

Kvicala will personally lead festivalgoers in one of the event's most popular activities – the chicken meet-n-greet. "I have a flock of 60 pasture-raised chickens," Kvicala proudly proclaimed. It's popular with all ages and was a hit last year.

Education and outreach is a big part of SAGE's mission, and there will be no shortage of garden-centric fun. The farmers will be involved in many activities in-

activities like the U-Pick Pumpkin Patch, AgPark farm tours, a chicken meet-n-greet, live music by local Caribbean-inspired jazz and soul jammers The GroWiser band, beer and wine tasting, and much more. It's a big party and the best part is that it's free!

The festival's focus is on promoting the Sunolian community, said Charlotte Hryse, SAGE's Administrative and Program Associate. "It's a neat kind of community gathering," added Aspen Kvicala, AgPark farmer and education and site coordinator. She is urging everyone to come by to meet farmers and eat good food, as "we are all connected to the East Bay's agricultural foundation. Just because (you may) live in the city doesn't mean you aren't a part of it," Kvicala said.

Another big focus this year is on bicycle transportation – SAGE is encouraging festivalgoers to

cluding pumpkin decorating for those who find the perfect pumpkin at the U-Pick Pumpkin Patch, making flower bouquets with cut flowers from the AgPark, and bicycle hayrides.

Last year's inaugural festival was so successful that SAGE is expanding this year with more vendors and activities. "We're excited; there was a great turnout last year. We thought it was going to be 200 people, but we saw upwards of 1,000," said Hryse. "[The festival] will slowly expand to find its sweet spot. We're just happy to connect with the people," Kvicala added.

After years of discussion and negotiations regarding how to best utilize the rich agricultural history in Sunol, the Sunol Water Temple AgPark opened in 2006. AgPark exists through a partnership between the San Francisco Utilities Commission (SFPUC) and SAGE, and is currently home

to eight farmers. Its intention is to meet the demand from nearby metro areas for local agriculture, according to Kvicala. Too often, open land suitable for agricultural ventures similar to AgPark is used for urban developments. "There needs to be land intended for this purpose," Kvicala said of the importance of local farming. AgPark provides a collaborative, cooperative model for using land, getting farmers on it, and drawing the public out there, Hryse added.

Year-round, AgPark farmers nurture their beloved crops on farms ranging from half an acre to six acres. "In 2013, farmers on one acre produced about 3,500 pounds of food each," said Hryse. "The farmer on six acres harvested 40,000 pounds."

With exceptional numbers like these, it's quite likely that consumers will find their produce in local grocery shopping. "AgPark farmers sell to a variety of outlets... Bay Area Farmers Markets, their own Community Supported Agriculture programs, farm stand/AgPark sales, New Leaf Community Market in Pleasanton, Whole Foods Fremont, and restaurants throughout the Bay Area. "AgPark produce is, for the most part, sold locally and directly marketed or sold by the

farmers," Hryse explained.

The festival isn't the only time that the AgPark is open for visitors. Anyone interested in checking out its agrarian goodness can schedule a visit at info@sagecenter.org. SAGE routinely facilitates custom farm tours; plant sales events; school field trips; and monthly community volunteer workdays, a day of planting, weeding, mulching, etc., while learning about the AgPark and organic farming.

Sunol AgPark Harvest Festival Sunday, Oct 5 10 a.m. – 3 p.m.

Sunol Water Temple AgPark 505 Paloma Way, Sunol http://www.sagecenter.org/news -events/harvest-festival/

Free admission; \$5 suggested donation for parking

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.

Great Group Discounts

wkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

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

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

Tell A Friend Call Rachel Parra 510 745-1480

San Leandro man charged with Attempted Murder

SUBMITTED BY LT. ROBERT MCMANUS, San Leandro PD

On September 17 at 10:10 a.m., officers were dispatched to the area of the Arco Gas Station located at the intersection of Lewelling Blvd. and Washington Ave. to investigate the report of a man walking in the area, bleeding from his neck. The man, later identified as a 41 year old San Leandro resident, saw a deputy sheriff driving in the area, and reported that he had been stabbed by a man that he knew.

Paramedics transported the man to Eden Trauma Center in Castro Valley. It was determined that he sustained non-life threatening injuries, and has since been treated and released from the hospital.

San Leandro Police Department (SLPD) detectives began an investigation into the assault and learned that the victim was visiting a friend, identified as 31 year old San Leandro resident, Elroy Gomez Jr., who lives with his parents in the 900 block of Kramer St. The two men were involved in an argument, which quickly turned violent. As they began to fight, Gomez used a knife and slit

the victim's throat two times, leaving lacerations to the front and side of his neck that were 2"-3" in length. Fortunately, the carotid artery was not damaged.

During the investigation, detectives learned that Gomez was a wanted "parolee at large." Based on the severity of the injuries, detectives obtained an arrest warrant for Gomez, charging attempted murder.

Undercover detectives conducted surveillance at Gomez's residence throughout the day and at about 5:30 p.m., saw Gomez inside of the house. Officers from SLPD, with the assistance of deputies from the Alameda County Sheriff's Office, surrounded the house. Telephone

contact was made with Gomez, who exited the house and was safely arrested without incident.

Following the arrest, detectives served a search warrant at Gomez's residence. Evidence, including blood, was collected inside and outside of the residence.

"This was a very violent assault that clearly could have ended tragically. Through great detective work and tactics, we were able to quickly locate and safely arrest Mr. Gomez, taking a violent criminal away from our community," stated Lt. Robert McManus.

Gomez was criminally charged by the Alameda County District Attorney with one count of attempted murder involving great bodily injury.

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)

Text Message: Text "TipSLPolice" to 888777

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, September 19

At 7:11 a.m. officers were dispatched to a report of a residential burglary. A neighbor who was walking her dog in the 43000 block of Gallegos Ave. called Fremont Police Department (FPD) and said she heard a loud pop and saw the shadow of someone in the area of her neighbor's garage around 6:15 a.m. She called the neighbor who came to the house and found that the side garage door had been kicked. The garage and a storage shed had been ransacked. Some of the property taken was located in the yard. Case is investigated by Officer Wilkinson.

A passerby called to report that the front plate glass window of Cutting Edge Salon in the 37000 block of Fremont Blvd. was shattered. Officer Sasser investigated and determined that the business was burglarized.

Officers responded to Old Canyon Rd. on a report of a woman who had flagged down a citizen and claimed her boyfriend had been murdered. The woman explained to arriving officers that another male may have been with her boyfriend prior to her finding him deceased. Officers were directed by the reporting party to a campsite along the north side of Niles Canyon Rd., approximately 0.5 mile east of Old Canyon. Officer Loughery led a team of officers up a steep hillside and located the campsite. Sgt. Pace coordinated search teams in an effort to locate the associate due to the suspicious nature of the death. A California Highway Patrol (CHP) helicopter assisted with the search of the area. While securing the scene, evidence was located indicating that this was consistent with a suicide. Officers ended their search and the Alameda County Coroner's Office was called to respond. Niles Canyon was closed for a couple of hours during this investigation.

At 12:17 a.m. officers were dispatched to The Saddle Rack for the report of an intoxicated male. Saddle Rack security advised dispatch that a 23-year-old adult male, Los Gatos resident, was being detained and had swung at a security officer. Officer Meredith took a citizen's arrest for battery. The victim was a Saddle Rack security guard. The male was arrested and booked into Fremont Jail.

At 1:11 a.m., Officer Roberts was patrolling The Saddle Rack. He was notified by security that a battery had occurred inside the building. Security had detained a 28-year-old adult male, Modesto resident, for punching another man. The two had gotten into a dispute because the suspect was talking to the victim's girlfriend. The suspect eventually punched the victim, who fell to the ground. Once on the ground, the suspect continued to attack the victim until they were separated. Officer Roberts arrested the 28year-old adult male for battery.

Saturday, September 20

At 10:40 p.m., officers were dispatched to a report of subjects tagging windows near Cloverleaf Family Bowl. Officer Nordseth investigated and arrested a 32-yearold adult male, Antioch resident, and a 30-year-old adult male, Fremont resident, for vandalism.

At 12:18 a.m., officers were dispatched to The Saddle Rack for two patrons who were involved in a fight. The two men

continued on page 39

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 10/30/14

Janet L. Laney, D.C., Q.M.E. 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

OWNERS KEEPE

Call now to receive our Fall Special for The Tri-City Area!

Residential Total Connect Systems start at \$99 for installation and \$45/month!

- Arm, disarm and check the status of your security system
- View live feed, look in, or capture video clips anytime
- Receive 10-second video clips of event notifications
- Remotely control lights, locks, thermostat and more

1-800-610-1000 • BAYALARM.COM

WHAT HAVE YOU GOT TO LOSE?™

ccl #880138 aco 28

"Places of Worship" is published on the first Tuesday of every month. Faith-based organizations that have agreed to distribute Tri-City Voice to their congregations are included. A complete list of all greater Tri-City faith-based organizations can be found at: www.tricityvoice.com under "Community Resources."

PLACES OF WORSHIP

ASSEMBLY OF GOD

Calvary Assembly of Milpitas

130 Piedmont Rd. Milpitas (408) 946-5464 www.camilpitas.org

Christian Life Center

33527 Western Ave., Union City 510-489-7045

Harbor Light Church

4760 Thornton Ave., Fremont 510-744-2233 www.harborlight.com

BAPTIST

Alder Avenue Baptist Church

4111 Alder Ave., Fremont 510-797-3305 www.alderavebc.com

Bay Area Baptist Church

38517 Birch St., Newark 510-797-8882 www.bayareabaptist.org

Calvary Baptist Church

28924 Ruus Rd., Hayward 510-589-9677

Chinese Independent Baptist Church

37365 Centralmont Pl., Fremont 510-796-0114 www.cibcfremont.org

Christ Centered Missionary Baptist Church

22979 Maud Ave., Hayward

Community Church of Hayward

26555 Gading Rd., Hayward 510-782-8593

Fairway Park Baptist Church

425 Gresel St., Hayward 510-471-0200 www.FPBC.org

First Baptist Church of **Russell City**

2979 Maude Ave., Hayward 510-538-3320

First Baptist Church of

Newark 6320 Dairy Ave., Newark

510-793-4810

Heritage Baptist Church 2960 Merced St., San Leandro 510-357-7023 www.hbc.org

Mission Way Baptist Church

38891 Mission Blvd., Fremont (510) 797-7689

New Hope Baptist Church 925 F St., Union City

Palma Ceia Baptist Church 28605 Ruus Road, Hayward

510-786-2866 www.palmaceiachurch.org

Park Victoria Baptist Church

875 S. Park Victoria Dr., Milpitas 408-263-9000 www.parkvictoria.org

Pathway Community Church

4500 Thornton Ave., Fremont 510-797-7910 www.pathwaycommunity.info

Shiloh Baptist Church

22582 South Garden Ave., Havward 510-783-4066 shilohbc @sbcglobal.net

Warm Springs Church

111 E. Warren Ave., Fremont 510-657-4082 www.warmspringschurch.org

BUDDHIST

Buddhanusorn Thai Temple

36054 Niles Blvd., Fremont 510-790-2294

So. Alameda County **Buddhist Church**

32975 Alvarado Niles Rd., Union City 510-471-2581 www.sacbc.org

CATHOLIC

Corpus Christi Church

37891 Second St., Fremont 510-790-3207 www.corpuschristifremont.org

Holy Spirit Catholic Church

37588 Fremont Blvd., Fremont 510-797-1660 www.holyspiritfremont.org

Old Mission San Jose Church

43266 Mission Blvd., Fremont 510-657-1797

Our Lady of Guadalupe Parish

41933 Blacow Rd., Fremont 510-657-4043 www.guadalupe-parish.org

Our Lady of the Rosary Church

703 C St., Union City 510-471-2609 www.olrchurch.org

St. Elizabeth Catholic Church

750 Seguoia Dr., Milpitas 408-262-8100

St. James the Apostle

34700 Fremont Blvd. (w. of Decoto Rd.), Fremont 510-792-1962 www.sjapostle.net

St. John the Baptist Catholic **Parish**

279 S. Main St., Milpitas 408-262-2546 www.sjbparish.org

CHRISTIAN

Abundant Grace Community Church

meets at SDA Church 32441, Pulaski Dr, Hayward (650)575-3345 http://www.abundantgcc.org/

Calvary Bible Church of Milpitas

1757 Houret Ct., Milpitas 408-262-4900 www.calvarybiblechurch.us

Calvary Chapel Fremont

42986 Osgood Rd., Fremont 510-656-8979 www.calvaryfremont.org

Cedar Blvd. Neighborhood Church

38325 Cedar Blvd., Newark 510-791-8555 www.cbnc.net

Christ's Chosen Vessel Min-

istries International (Meets at Spring Valley Bible Church Building, 220 S. Main St. Milpitas (650) 834-3776

Christ Community Church of

Milpitas 1000 S. Park Victoria Dr., Milpitas 408-262-8000

www.cccmilpitas.org

Christian Worship Center 241 So. Main St., Milpitas 408-263-0406

http://www.cwcsj.org **Church of Christ**

977 Grant Ave., San Lorenzo 510-276-4693

www.church-of-christ.org/slzca

Church of Christ of Fremont 4300 Hanson Ave., Fremont

510-797-3695 www.fremontchurchofchrist.org

Church of Christ - Hayward

22307 Montgomery St., Hayward 510-582-9830

www.haywardchurchofchrist.org

Family Bible Fellowship 37620 Filbert St., Newark 510-505-1735 www.fbfministries.org

Fremont Asian Christian Church

Meets Centerville Community Center 3355 Country Drive, Fremont 510-795-2828 www.fremontasianchristianchurch.org

Fremont Community Church 39700 Mission Blvd., Fremont

510-657-0123 www.gofcc.org

Fremont Journey of Faith Church

39009 Cindy St., Fremont 510-793-2100 www.jof-fremont.com

Good Shepherd South Asian Ministry

MultiCultural Worship 4211 Carol Ave., Fremont 510-552-4476 gssam@sbcglobal.net

Grace Church Fremont Multi-Ethnic

36060 Fremont Blvd., Fremont 510-936-1423 www.gracechurchfremont.org

Hayward First Church of the Nazarene

26221 Gading Rd., Hayward 510-732-0777

InRoads Christian Church

3111 Washington Blvd., Fremont 510-657-0251 www.inroadschurch.com

Jyoti Fellowship church

Located in First Church of the Nazarene 26221 Gading Rd., Hayward 510-427-0491

Liberty Church International

408-262-0506

510-432-9250

Fremont

Veteran's Bldg., 37154 Second St. (Fremont Niles) 510-324-1400 www.libertyvision.org

Mount Olive Ministries 1989 E. Calaveras Blvd., Milpitas

www.mt-olive.org **New Life Community Church** 39370 Civic Center Dr. #119

www.newlifeeastbay.org

New Life Christian Fellowship 22360 Redwood Road Castro Valley, 510-582-2261 www.newlifebayarea.org

New Life Church

4130 Technology Pl., Fremont 510-657-9191 Newlifechurchofsf.org

Solid Rock Church of God In Christ

5970 Thornton Ave., Newark 510-791-7625 www.solidrockcogic.org

CHRISTIAN (ESPANOL)

Arbol de Vida

4140 Peralta Blvd., Fremont 510-790-2140

Iglesia Apostolica de Union City

33700 Alvarado Niles Rd., **Union City** 510-489-0687 www.ucapostolic.org

Iglesia Bautista Mission Peak

41354 Roberts Ave., Fremont 510-656-5311 www.missionpeakbaptist.org

Iglesia Biblica El Faro

280 Mowry Ave., Fremont Estudio Bíblico 510-585-1701 lbfchurch.org

Ministerios Cosecha "Fuente

de Vida" 4360 Central Ave., Fremont (510) 573-1800 mcofremont@yahoo.com

Mision Hispana Esperanza Viva 4673 Thornton Ave. Suite P, Fremont 510-754-5618 www.esperanzaviva.org

CHRISTIAN FILIPINO

Christian Fellowship International Church

(Meets in the Park Victoria Baptist Church bldg.) 875 S. Park Victoria Dr., Milpitas 408-386-2215 http://cficmilpitas.multiply.com/

Light By The Mountain Church

606 H St., Union City 510-378-0159

CHRISTIAN Indonesian

Graceful Christian Community Church

At Immanuel Presbyterian Church 4333 Hansen Ave., Fremont 510-792-1831 www.gracefulcommunity.org

CHRISTIAN REFORMED

Christ's Community Church

25927 Kay Ave., Hayward 510-782-6010 ccchayward@sbcglobal.net

EPISCOPAL

St. James Episcopal Church 37051 Cabrillo Terr., Fremont 510-797-1492 www.saintj.com

<u>Evangelical</u> **COVENANT**

South Bay Community Church

47385 Warm Springs Blvd., Fremont 510-490-9500 www.sobcc.org

EVANGELICAL FREE CHURCH

OF AMERICA Newark Community Church

37590 Sycamore St., Newark 510-796-7729 www.newarkcommunitychurch.org

Asian Indian Church Ministries

Meet at Newark Community Church 510-795-7770 www.asianindianchurchministries.org

HINDU TEMPLE

Paramahamsa Nithyananda **Meditation - Sundays**

451 Los Coches St., Milpitas 510-813 6474 www.LifeBliss.org

Shreemaya Krishnadham 25 Corning Ave., Milpitas

408-586-0006 www.bayvp.org **Vedic Dharma Samaj**

Hindu Temple and Cultural

Center 3676 Delaware Dr., Fremont 510-659-0655

JEWISH

Congregation Shir Ami 4529 Malabar Ave.,

www.fremonttemple.org

Castro Valley 510-537-1787 www.congshirami.org

Temple Beth Torah

42000 Paseo Padre Pkwy., Fremont

www.bethtorah-fremont.org

LDS (Mormon)

510-656-7141

Glenmoor Ward 38134 Temple Way, Fremont 510-793-8060

LUTHERAN

Chinese Mission of Hope Evangelical-Lutheran Church

3800 Beard Rd, Fremont 510-938-0505 http://www.hopelutheranfre-

mont.org/zh.html Calvary Lutheran Church &

School (Behind Wendy's) 17200 Via Magdalena, San Lorenzo 510-278-2555 Sch 278-2598

Christ the King Lutheran

www.calvaryslz.com

Church 1301 Mowry Ave., Fremont 510-797-3724 www.Ctkfremont.org

Good Shepherd Lutheran

Church 166 W. Harder Rd., Hayward Iglesia Luterana "El Buen Pastor" 510-782-0872

www.gslchayward.org **Good Shepherd South Asian** Ministry

4211 Carol Ave., Fremont 510-656-0900 www.gssam.org

Holy Redeemer Lutheran Church 35660 Cedar Blvd., Newark 510-793-1911

office@hrlc-newark.org **Holy Trinity Lutheran Church** 38801 Blacow Rd., Fremont

510-793-6285

www.holytrinityfremont.org **Hope Lutheran Church**

3800 Beard Rd., Fremont 510-793-8691 http://hopelutheranfremont.org/

Messiah Lutheran Church 25400 Hesperian Blvd.,

Hayward WWW.messiahhayward.org 510-782-6727

Oromo Christ Evangelical Lutheran Church

100 Hacienda Ave., San Lorenzo 510-276-7980 ollibuse@yahoo.com

Our Savior Church & Preschool

858 Washington Blvd., Fremont 510-657-3191 www.oslfremont.com

Prince of Peace Lutheran

Church/School 38451 Fremont Blvd., Fremont 510-793-3366 www.popfremont.org

METHODIST

African Methodist Episcopal Church

201 E St., Union City 510-489-7067 www.tricityame.org

First Chinese United Methodist Church

2856 Washington Blvd. Fremont (510) 490 - 0696 www.chinesemethodist.org

First United Methodist

Church 2950 Washington Blvd, Fremont 510-490-0200 www.fremont-methodist.org

St. Paul United Methodist 33350 Peace Terr., Fremont 510-429-3990

VICTORY CENTER A.M.E. ZION CHURCH 33450 Ninth Street- Union City

www.stpaulumcfremont.org

510-429-8700 **MUSLIM**

Islamic Society of East Bay 33330 Peace Terr., Fremont 510-429-4732 www.iseb.org

Non

DENOMINATIONAL

Grace Church Fremont 36060 Fremont Blvd., Fremont 510-936-1423

Heavenly Christ's Church (Meets in Calvary Lutheran Church)

www.gracechurchfremont.org

17200 Via Magdalena San Lorenzo 510-303-5592

Community Church 48989 Milmont Dr., Fremont 510-490-0446

Mission Springs

510-676-1453

www.msconline.org

www.nsofm.com

www.msccfremont.org **Morning Star Church** 36120 Ruschin Dr., Newark

New Seed of Faith Ministry

36600 Niles Blvd., Fremont

510 612-4832 **ORTHODOX**

CHRISTIAN St. Christina Orthodox

Church 3612 Peralta Ave., Fremont 510-739-0908 www.stchristinaorthodox.org

PENTECOSTAL

Union City Apostolic Church

33700 Alvarado Niles Rd.,

Union City

510-489-0687 www.ucapostolic.org

Presbyterian

Church 4360 Central Ave., Fremont 510-793-3575 www.cpcfremont.org

Centerville Presbyterian

First Presbyterian Church of Hayward

2490 Grove Way, Castro Valley (510) 581-6203 http://firstpreshayward.com

Newark 35450 Newark Blvd., Newark

First Presbyterian Church of

510-797-8811 www.newarkpres.org

Immanuel Presbyterian Church of Fremont

4333 Hansen Ave., Fremont 510-494-8020 www.ipcf.net

Irvington Presbyterian Church

4181 Irvington Ave. (corner Chapel & Irvington), Fremont 510-657-3133

New Bridges Presbyterian Church

26236 Adrian Ave., Hayward 510-786-9333 newbridgespresby@gmail.com

REFORMED CHURCH IN AMERICA

New Hope Community Church

2190 Peralta Blvd., Fremont 510-739-0430 www.newhopefremont.org

SALVATION ARMY

Hayward Citadel Corps 430 A St., Hayward

510-581 - 6444

510-793-6319

The Tri-Cities Corps 36700 Newark Blvd., Newark

Korean Congregation Army 36700 Newark Blvd., Newark 510 - 793 - 6319

SEVENTH DAY **ADVENTIST**

Community Seventh-Day Church

606 H St., Union City 510-429-8446 www.unioncity22.adventistchurchconnect.org/

East Bay Fil-Am Seventh Day Adventist Church

32441 Pulaski Dr., Hayward 510-324-1597

Fremont Chinese Seventh-Day Adventist Church

1301 Mowry, Fremont 415-585-4440 or 408-616-9535

Milpitas Adventist Center

1991 Landess Ave., Milpitas 408 726-5331 www.milpitas.netadventist.org

SIKHISM

Fremont Gurdwara

300 Gurdwara Rd., Fremont 510-790-0177 www.fremontgurdwara.org

UNITARIAN

Mission Peak Unitarian Universalist Congregation

(meets at FUMC's Cole Hall) 2950 Washington Blvd., Fremont 510-252-1477 http://www.missionpeakuu.org/

UNITED CHURCH OF **CHRIST**

Eden United Church of Christ 21455 Birch St. @ Grove Way,

Hayward 510-582-9533 www.edenucc.com

joint worship services:

Fremont Congregational Church

38255 Blacow Rd., Fremont 510-793-3970 - 510-487-3891 www.faeucc.org

Niles Discovery Church

255 H St., Fremont 510-797-0895 www.nccucc.org

San Lorenzo Community

945 Paseo Grande, San Lorenzo 510-276-4808

had been in a verbal altercation over a female. The verbal altercation escalated when one man head-butted the other. Officer Meredith cited and then released a 27-year-old adult male, Hayward resident, for battery.

At 12:35 a.m., officers responded to a report that a subject had just lit a vehicle on fire in the area of Overacker Ave. and Mowry Ave. The car was registered out of San Leandro. The registered owner of the vehicle was contacted by San Leandro Police Department and provided proof that they had not been in Fremont. Community Service Officer (CSO) Allen processed the scene. The suspect was described as a slender person, approximately 5'7", and wearing dark clothing. The person was last seen running westbound on Overacker Ave. towards Mowry Ave.

From BART PD:

A patron reported seeing a suspicious person next to a vehicle that had its window smashed. An officer searched the area but was unable to locate the suspect. The officer located a Mini Cooper with its passenger side window smashed and interior ransacked. The loss is undetermined at this point. The officer attempted to process the vehicle for fingerprints.

Sunday, September 21

At approximately 2:00 a.m., officers responded to the Koh.E.Noor Restaurant, located on the 5300 block of Mowry Ave. for an intoxicated subject causing a disturbance. The reporting party stated that the male was refusing to leave. When officers arrived, the male approached the patrol car and began to verbally yell obscenities at the first officer. The male refused to calm down. Two additional officers arrived and the male was taken into custody after a brief struggle. While attempting to place the suspect in the back of a patrol car, he kicks one officer in the chest. For everyone's safety, a WRAP safe restraint was used. The suspect remained uncooperative, refused to give his identity, and yelled obscenities during his trip to Dublin. Once at Santa Rita Jail, deputies had to carry him into the jail. He was booked for obstructing an officer, resisting arrest and public intoxication.

Monday, September 22

A residential burglary occurred on the 38100 block of Hastings Ct. sometime between 8:00 a.m. and 10:35 a.m. Unknown suspects cut a screen and entered the residence through an open window at the rear of the house. Losses were a computer, jewelry, designer purses and coins. Case was investigated by CSO Anders.

The burglary is believed to have occurred between 8:15 a.m. to 1:15 p.m. at the 4500 block of Margery Dr. The unknown suspect(s) entered via the master bedroom window, which was found shattered. Losses were cash, gift cards

and a men's watch. 40500 block of Sundale Dr - Between 10:20 a.m. and 1:04 p.m., unknown suspect(s) gained entry into the residence without permission by pushing in the screen to an open window along the front of the residence at the 40500 block of Sundale Dr. Once inside the residence, the master bedroom was ransacked. Losses were pink slips to three vehicles, cash, passports and jewelry. The homeowner estimated the loss

to be approximately \$50,000. At 2:50 p.m. FPD Communication Center received a call regarding a residential burglary on the 4700 block of Calaveras Ave. The burglary occurred between 1:16 p.m. and 1:40 p.m. Designer purses, a digital camera, a Playstation console and other games were taken from the home. The two suspects were both described as Hispanic males that were about 16 years old with dark hair.

A burglary is believed to have occurred between 11:40 a.m. and 1:30 p.m. at the 4600 block of Margery Dr. The suspect(s) attempted to enter via two windows in the backyard and then forced entry into the side garage door. Losses were gold jewelry and cash.

At approximately 6:00 p.m., a theft occurred from an unlocked semi-truck trailer parked at Motel 6 (south). Loss was estimated at \$70,000 worth of computer electronics. Case was investigated by Officer Gourley and scene was processed by CSO Chan.

Tuesday, September 23

At 9:16 a.m., an alert citizen witnessed three males on Omar St. and

Fremont Police Log --- continued from page 37

Cobb Ct. sneaking through a gate on the west side of Omar St. The victim residence turned out to be on the 40400 block of Torenia Cir. Witness saw them get into a green Honda Accord. Officer Dias arrived and went into pursuit on southbound Omar St. for 0.3 miles before the suspects crashed into a parked car on Omar St. The suspects all fled and ran westbound hopping fences. Loss was found in the car and a perimeter was established. Sgt. Snelson and School Resource officers (SRO) handled the lockdown of Millard Elementary School. Officer Singleton stopped one suspect trying to walk out on Farina Ln. K-9 Layfield's dog, Kalimero, bit a suspect hiding in the garbage can on Audubon Ct. K-9 Taylor's dog, Kairo, found the third suspect in a backyard shed on Omar St. The three male suspects, all from out of the area, were between 18 to 19 years of age. Detective MacDonald was the primary unit.

At 1:23 p.m., a homeowner saw two suspects inside her house on the 40300 block of Fremont Blvd. Officers responded and found that the suspects had kicked the side garage door in to make an entry into the home. Both suspects fled when the homeowner yelled. Suspects were last seen running southbound on Fremont Blvd. A couple of people were stopped with negative results. A K-9 search was done on the surrounding houses with negative results.

Suspect 1: White male adult, 30's, skinny build, approximately 6'0" tall, wearing white t-shirt/blue jeans.

Suspect 2: Indian male adult, 5'10" tall, skinny build, wearing green t-

A burglary occurred between 11:45 a.m. and 3:00 p.m. at the 35300 block of Cabrillo Dr. The master bedroom was ransacked and had dresser drawers opened and items scattered onto the floor. The other two bedrooms were also ransacked with drawers opened and items thrown on the bed or the floor. Loss was a black iPhone 4.

A burglary is believed to have occurred between 7:30 a.m. and 7:00 p.m. on Tuesday, September 23, 2014 on the 4700 block of Baffin Ave. The suspect(s) shattered the master bedroom window with a screw driver. The reported losses were electronics, Playstation consoles, alcohol, women's makeup, perfume and jewelry.

Suspect 1: Hispanic male, about 20 years old, short hair, about 135 lbs., 5'08" or 5'09".

Suspect 2: Unknown description, suspect was sitting inside the suspect vehicle.

Suspect Vehicle: Small green compact car.

Wednesday, September 24

Unknown suspects stole two iPads from Radio Shack at Fremont Hub during the early morning hours. The point of entry was by prying open the front door. Case is investigated by CSO Anders.

A commercial burglary occurred on the 5600 block of Boscell Rd. Unknown suspects smashed the front window of a plastering business with a river rock and stole air compressors and power washers. Case was investigated by CSO Goralczyk.

Officers were dispatched to a residence on Glenview Dr. where a suspect was seen entering a victim's backyard, jiggling the handle to the back door and fleeing the area when he could not make entry. About 30 minutes after the initial call, Officer Hollifield noticed a male with a similar description to the suspect ducking into the backyard of another residence. A perimeter was set up and the juvenile suspect was contacted and arrested for attempted burglary. The case was investigated by Officer Hernandez.

Thursday, September 25

Officer Loughery investigated a case where a subject had been harassing employees at the Las Palmas Starbucks for the past week. Today, the male was there and he continued his harassment by threatening to physically harm one of the employees. Officer Loughery arrested the male for criminal threats.

Residential / Commercial **Burglaries:**

42800 block of Everglades Park Drive 3700 block of Delaware Drive 39300 block of Paseo Padre Pkwy (suspect on video) 37400 block of Southwood Drive

Newark Police Log

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Friday, September 19

At 7:58 a.m., Officer Arroyo investigated the theft of a brown 1996 Toyota Corolla that had been taken overnight from Dairy Ave. This vehicle was later located on Noel Ave. Shortly after, Officer Johnson located a stolen vehicle across from 6271 Dairy Ave. After an involved investigation, Officer Johnson, along with the assistance of Officer Arroyo and Newark Police Department (NPD) detectives, arrested Mark Caballes of Newark for both of the stolen vehicles. Caballes was booked into Santa Rita Jail for two counts of possession of stolen property and a warrant. Additionally, Officer Homayoun arrested Kim O'Toole for warrants. O'Toole was with Caballes and was also booked at Santa Rita Jail.

At 9:13 a.m., Officer Arroyo and his team responded to a residential burglary that just occurred on Tourraine Ave. The suspects entered through an open side front window and the residence was ransacked. The suspects fled prior to police arrival in an early '90s brown/gold 4-door Toyota Sedan.

At 2:18 p.m., Officer Fredstrom arrested Carl Brew of Newark for a restraining order violation. Brew was booked at Fremont City Jail.

At 12:43 p.m., Officer Katz investigated the theft of jewelry from a room at Chase Suites on 39150 Cedar Blvd. The theft occurred overnight.

Monday, September 22

At 9:44 a.m., Officer Saunders investigated a stolen vehicle from the 36600 block of Cherry St. which occurred between Sunday, September 21 at 9:00 p.m. and Monday, September 22 at 5:00 a.m. Vehicle is a white 1995 Honda Accord.

At 10:06 a.m., Officer Saunders investigated a stolen vehicle from Joaquin Murieta Ave., which occurred between Saturday, September 20 at 11:00 p.m. through Monday, September 22 at 7:15 a.m. Vehicle is a green 1995 Ford Escort.

At 10:32 a.m., a victim responded to NPD lobby to report that her laptop was stolen from a table at 85C Bakery Café located at 35201 Newark Blvd. while she was in line to make a purchase at 8:20 a.m. Through Officer Musantry's investigation, he arrested Le Diec of Newark for grand theft. Diec was booked at Fremont City Jail.

Officer Neithercutt investigated a stolen vehicle from the Lion Center parking lot at 39055 Cedar Blvd. It occurred sometime on Friday, September 19 between noon and 9:00 p.m. Vehicle is a white 2002 Kia Sedona.

Tuesday, September 23

At 8:35 a.m., Officer Homayoun investigated a residential burglary on Garrone Ave. The burglary had taken place while the residence was tented for fumigation. The loss was two large screen televisions.

At 11:46 a.m., officers responded to Cotton Ave. for a report of disturbance. Officer Loiser arrested Jacqueline Brower of Newark for domestic battery. Brower was booked at Fremont City Jail.

Wednesday, September 24

At 6:34 p.m., Officer Musantry responded to Macy's in regards to a shoplifter in custody. Najeem Mirzada of Union City was arrested for petty theft and booked at Fremont City Jail.

Thursday, September 25

At 11:27 p.m., officers responded to Souza Ave. for a reported disturbance. Araceli Torres of Pleasanton and Jesus Torres of Newark were arrested for public intoxication. Both were booked at Santa Rita Jail.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, September 18

At 6:06 p.m., an armed robbery occurred on the 21000 block of Foothill Blvd. (Caspers Hotdogs). The suspect entered Caspers Hotdogs and brandished a black, semi-automatic handgun at the employees and demanded they open the cash register. The suspect then removed approximately \$50 from the register, walked out of the restaurant, and was last seen getting into a burgundy, older model SUV with tinted windows (similar to a Chevrolet Blazer). The suspect was described as a white male in his late 20's to early 30's. He's 5'07", 220 lbs., and has a scruffy beard. The suspect was last seen wearing a black hooded sweatshirt and red sweatpants.

Friday, September 19

At 10:14 a.m., an assault with a deadly weapon occurred at Cypress Ave. and Harder Rd. A victim who was stabbed in the neck several months ago reported seeing the same suspect in the area of Cypress Ave. and Jackson St. Officers found and detained the subject at Cypress Ave. and Harder Rd. The suspect was also arrested for a warrant, possession of drug paraphernalia, and lying about his identity.

Between 5:00 p.m. to 11:00 p.m., Hayward Police Department (HPD) conducted an ABC decoy operation at 22 establishments. The decoy operation found five businesses that sold alcohol to minor decoy. Criminal and administrative citations were issued at each of the five locations.

Sunday, September 21

At 11:37 p.m., an outside assist was needed on the 1900 block of Harder Rd. CSU East Bay had a block party welcoming new students, which was held outside the dorms at Pioneer Heights. During the party, a fight occurred and forced CSU East Bay Police to shut down

continued on page 41

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG14739428
Superior Court of California, County of Alameda
Petition of: Archana Sanjay Bindra for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Archana Sanjay Bindra filed a petition with this court for a decree changing names as follows:

Archana Sanjay Bindra to Archana SarDesai Bindra

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

the petition without a hearing.

Notice of Hearing:
Date: 12/19/2014, Time: 8:45 a.m., Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri-City Voice
Date: Sep 5, 2014
WINIFRED Y. SMITH
Judge of the Superior Court
9/30, 10/7, 10/14, 10/21/14

CNS-2669923#

CNS-2669923#

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
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing:
Date: December 5, 2014, Time: 8:45 a.m., Dept.:
504

The address of the court is 24405 Amador St. Hayward, CA 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

Presiding Judge of the Superior Court 9/9, 9/16, 9/23, 9/30/14

CNS-2663389#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495655
Fictitious Business Name(s):
RHEUMATOLOGY FREMONT

remont Rheumatology, 3775 Beacon Ave., te. 100, Fremont, CA 94538, County of lameda; Same as above

Alameda; Same as above Registrant(s): Barry Shibuya M.D., Inc., 3775 Beacon Ave., Ste. 100, Fremont, CA 94538; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on NI/A

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]. Is/ Barry Shibuya, Owner/President
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 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).

9/30, 10/7, 10/14, 10/21/14

CNS-2670660#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495653-4
Fictitious Business Name(s):

1. Shibuya Integrative Health, 2. Holistic Rheumatology, 3775 Beacon Ave., Ste. 120, Fremont, CA 94538, County of Alameda Registrant(s):
Fremont Holistic Center, LLC, 3775 Beacon Ave., Ste. 120, Fremont, CA 94538; CA

Business conducted by: a limited liability com-

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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Indusand coliars [\$1,000.]

Is/S Barry Shibuya, President
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).

9/30, 10/7, 10/14, 10/21/14

CNS-2670650# /s/ Barry Shibuya, President

CNS-2670650#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 496229
Fictitious Business Name(s):
Bambu Desserts & Drinks, 31812 Alvarado
Blvd., Union City, CA 94587, County of
Alameda

Alahieda Registrant(s): Hy Partners LLC, 248 E. Allview Dr., Banning, CA 92220, California

Business conducted by: a Limited Liability Company

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 Try of the Busiless 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]. If Xiristen Yang, Member/President
This statement was filed with the County Clerk of Alameda County on September 18, 2014.

NOTICE: In accordance with subdivision (a) of

Alameda County on September 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 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).

9/30. 10/7. 10/14. 10/21/14

CNS-2670624#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496168 Fictitious Business Name(s):
Peninsula Real Estate Services, 27016
Portsmouth Ave., Hayward, CA 94545, County

of Alameda Registrant(s): Leilanie Rey Santos, 27016 Portsmouth Ave., Hayward, CA 94545 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

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].

SI Leilania Rey Santos
This statement was filed with the County Clerk of Alameda County on September 17, 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.

Detrore 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).

9/30, 10/7, 10/14, 10/21/14

CNS-2670076#

FICTITIOUS BUSINESS NAME STATEMENT File No. 496228

Fite No. 496228
Fictitious Business Name(s):
Peacocknews.com, 2422 Abaca Way, Fremont, CA 94539

Registrant(s): Vibishan K. Vellore, 3939 Monroe Ave., #104, Fremont, CA 94536 Rajat Sengupta, 2422 Abaca Way, Fremont, CA Javvaji, 4200 Bay St., #265, Fremont,

CA 94538 Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on

It is the training of the trai

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 must be med before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/30, 10/7, 10/14, 10/21/14

CNS-2669742#

FICTITIOUS BUSINESS NAME STATEMENT File No. 496230

Fictitious Business Name(s):
Mittal Realty, 40922 Cantare Pl., Fremont, CA
94539, County of Alameda
Registrant(s):

Registrant(s): Xiserv, Inc., 40922 Cantare Pl., Fremont, CA 94539; CA Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A

The registrant and the first part of the fictitious business name(s) listed according to the fictitious business name(s) listed according to the first part of the first part

This statement was filed with the County Clerk of Alameda County on September 18, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generations. 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.

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).

9/30, 10/7, 10/14, 10/21/14

CNS 2607364

FICTITIOUS BUSINESS NAME STATEMENT File No. 495396

Fictitious Business Name(s):
Pure Wafer Newark, 7052 Jarvis Ave., Newark, CA 94560, County of Alameda Registrant(s):

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 na

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/ 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 statement does not of riser 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

Registrant(s):
Anifa 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
NA

declare that all information in this statem

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 Anita Balkumar

This statement was filed with 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 Pusiciass annest attement must be filed. 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 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 26503504

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

The following person(s) has (have) abandoned the use of the fictitious business name: SIZEMIX Lab, 2001 Duval Ln., Hayward, CA 94545
The Fictitious Business Name Statement being abandoned was filed on 4/2/12 in the County of Alameda. Mark Gonzales, 2001 Duval Ln., Hayward, CA

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 CNS-2669169#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 496065
Fictitious Business Name(s):
MYFIXR, 37053 Cherry St. #117A, Newark, CA
94560, County of Alameda
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
N/A.

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/ 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 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 authorice the use in this statement codes not or 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-2669155#

FICTITIOUS BUSINESS NAME STATEMENT File No. 495837 Fictitious Business Name(s):

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

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 [\$1,0001.)
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.
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

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.2667424#

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): 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

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].)

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 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 1441) et seq., Business and Professions Code). 9/23, 9/30, 10/7, 10/14/14

CNS-2668736#

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):
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

The registrant begant to transact obsiness 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/ 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 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-

Ine 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

CNE 2662242# CNS-2668242#

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 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

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/ 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. 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# FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s)

File No. 495816

JVL Realty, 2037 Mento Drive, Fremont, CA

94539, County of Alameda

ινεgιstrant(s): Kun-Jing Jason Lee, 2037 Mento Drive, Fremont, 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

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].)

I/s 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 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 co. Business and Perfeccions Codo).

et seq., Business and Professions Code). 9/23, 9/30, 10/7, 10/14/14 CNS-2667473#

FICTITIOUS BUSINESS

FIGTITIOUS BUSINESS

NAME STATEMENT
File No. 495661
Fictitious Business Name(s):
Passion Hair & Nail, 3976 Washington Blvd.,
Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Tien T. Lam, 2576 Parkside Dr., Union City, CA

94587.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on

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/ Tien T. Lam

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 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-2667263#

FICTITIOUS BUSINESS

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

ciation other than a partnership
The registrant began to transact business using
the fictitious business name(s) listed above on

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/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 autho-

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.2657107#

CNS-2667107#

FICTITIOUS BUSINESS 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): Isis Incorporated, 94544; 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 the registrant knows to be false is guilty of a misdemeanor 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.

incutious 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-2666759#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 495852 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

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/ 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 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). 9/16, 9/23, 9/30, 10/7/14

FICTITIOUS BUSINESS

NAME STATEMENT File No. 495850

Fictitious Business Name(s):
Round Table Pizza #113, 5544 Thornton Ave., Newark, CA 94560, County of Alameda Pizza Inc., 37010 Spruce St., Newark, CA

Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/S 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#

CNS-2666717#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Manna Restaurant, 5890 Mowry School Rd. D1,
Newark, CA 94560, County of Alameda
Registrant(s):
Wolkee Lee, 34183 Governo Dr., Union City,
CA 94587

CA 94307
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 1/07/2007 1/27/2007 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].)

thousand gollars [\$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 possess at the only 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-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 from the conducted from

ผล 94030 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 9/1/14

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].)

demeanor 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#

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 of Alameda.

Seung Hwan Lee, 374 De Salle Ter., Fremont, CA 94536 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

CNS-2663534#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 495478
Fictitious Business Name(s):
505 Feetwert & Apparel, 5642 Go

Newark, CA 94560, County of Alameda Registrant(s):
Edgar Gaylem Chow, 5642 Geranium Ct.,
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 or n/a
I 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].)
/s/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 1441)

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#

GOVERNMENT

ORDINANCE NO. 797-14

URGENCY ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY MAKING FINDINGS AND ESTABLISHING A TEMPORARY MORATORIUM ON THE ESTABLISHMENT OR RELOCATION OF NEW AND EXISTING MASSAGE ESTABLISHMENTS TO BECOME EFFECTIVE IMMEDIATELY

The above entitled ordinance was adopted by the City Council on September 23, 2014. This abbreviated notice is published in lieu on the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on September 23, 2014, is available on the city's website at http://fl2.unioncity.org/weblink8/0/fol/112/row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City CA, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via e-mail or by first class mail. via e-mail or by first class mail. PASSED, APPROVED AND ADOPTED by the

City Council of the City of Union City at a regular meeting held on the 23rd day of September 2014 by the following vote:

AYES: Councilmembers Duncan, Gacoscos, Navarro, Vice Mayor Ellis, Mayor Dutra-Vernaci NOES: None ABSENT: None ABSTAIN:None

/s/ CAROL DUTRA-VERNACI Mayor ATTEST

/s/ RENEE ELLIOTT City Clerk

APPROVED AS TO FORM /s/ BENJAMIN T. REYES II City Attorney 9/30/14

CNS-2671618#

September 30, 2014 What's Happening's Tri-City Voice Page 41

Hayward Police Log - continued from page 39

the party. CSU East Bay asked for assistance, to which the responding units assisted with traffic control until the party came to a close.

Monday, September 22

At 12:49 p.m., a negligent discharge of a firearm incident occurred on the 600 block of Atherton Place. An 18-year-old male reported he was shot while walking on Atherton St. Six of his friends reported a car speeding from the area after the gunshot was heard. The investigation revealed the 18-year-old accidently shot himself. He sustained a contact wound to his outer thigh. The bullet exited his inner thigh and lodged in his other thigh. A .22 caliber bullet was recovered at the scene.

Tuesday, September 23

At 6:06 p.m., a traffic collision occurred at Harder Rd. and Soto Rd. A 32-year-old female pedestrian was struck by the vehicle. She was transported to Eden Hospital and in critical condition. On Wednesday, September 24, the pedestrian was pronounced as deceased. The traffic collision is currently under investigation and any witnesses are encouraged to contact HPD's Traffic Bureau Sergeant Jason Corsolini at (510) 293-7149.

Union City Log

SUBMITTED BY UNION CITY PD

Thursday, September 18

Union City Police Department (UCPD) sent 12 police explorers and two advisors to the Central Coast Law Enforcement Explorer Competition in Paso Robles, CA. The competition lasted three days and tested the explorers' knowledge of police work and endurance by subjecting them to 17 separate realistic police academy style scenarios and several physical agility contests. There were over 70 teams and approximately 700 competitors. The UCPD Explorer post team received trophies in the following categories:

1st Place – Domestic Violence 2nd Place – Male Ride-Along 2nd Place – Crisis Negotiation 4th Place – Two-person Building Search

4th Place – Crime Scene Investigation

5th Place – 10-person Team Tug-O-War.

Friday, September 19

At 5:40 p.m., UCPD received a call of an assault with a deadly weapon on the 2100 block of Dalton Way. Callers reported that a male was chasing another male down the street with a large swashbuckling type pirate sword. Upon arrival, officers located both parties and found that the two males were brothers. One brother was upset at the other for an unknown reason so he decided to grab the first item available to strike his brother with. The sword wielding brother was arrested and transported to jail.

Saturday, September 20

Near the 33000 block of Brockway St., an unknown male knocked on the victim's door and told the resident he was looking for an address on Regents Blvd. The victim thought it was strange but provided the suspect directions. Shortly after the suspect left, the victim realized the suspect had attempted to pry open his front door. There were fresh pry marks from the bottom of the door to the top. The victim drove around for approximately 25 minutes looking for the suspect before contacting the police. The suspect was described as possibly being an Indian or Hispanic male adult, approximately 5'10" tall, weighing about 220 lbs. He was last seen wearing a white Tshirt and dark shorts. The suspect also had an Oakland A's tattoo underneath one of his ears. Unfortunately the police were unable to locate the suspect due in part to the delay in reporting the incident.

At 8:14 p.m., UCPD dispatch received numerous call of a multi-vehicle accident near the intersection of Decoto Rd. and Perry Rd. Upon arrival, officers responded to the location and found a four-car collision with minor injuries. The driver at fault was extremely intoxicated and was arrested for DUI. South-bound Decoto Rd. was closed for nearly two hours, while officers investigated the collision.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at (510) 675-5247. Those wishing to remain anonymous can contact the tips line by calling (510) 675-5207 or email tips@unioncity.org.

Alameda County Probation Dept receive \$400,000 grant

SUBMITTED BY GUY ASHLEY

On September 24, the Alameda County Probation Department hosted a "Public Affirmation" of a recently awarded \$400,000 grant to implement an innovative, promising new approach to juvenile justice reform known as the Positive Youth Justice Initiative, which will run through 2015. Managed through the Center for Health Program Management, the Positive Youth Justice Initiative is being funded by three California health foundations, Sierra Health Foundation, The California Endowment and The California Wellness Foundation. Alameda County's Probation Department was one of only four counties selected to receive the highly competitive grant award.

"This award is meaningful on many fronts. It is an example of leading health foundations believing in our approach of seeing youth as resources, and another example of Alameda County's national leadership in leveraging public sector support with private investment to address our unique needs," said Chief Probation Officer, LaDonna Harris.

The Positive Youth Justice Initiative is a comprehensive, data-driven approach that combines the best models for change and targets the highest-risk youth. By focusing on the population of crossover youth (youth who have a history in the child welfare system, have experienced trauma and are now engaged in the juvenile justice system), successful interventions will have a broader impact on all youth in either system. The initiative's approach made up of four elements: Investment in Youth, Treatment of Trauma, Systems Changes and Wraparound Services.

For more information, visit: http://www.acgov.org/probation/

San Leandro PD reports decrease in crime

SUBMITTED BY SAN LEANDRO PD

The San Leandro Police Department (SLPD) continues to serve our community with pride and professionalism.

Between September 7 - 21, public safety dispatchers received 3,571 calls from the public, resulting in the following:

2,348 calls for service were dispatched that officers responded to.

346 police investigations were conducted.

104 arrests were made of persons suspected of criminal activity.

To date this year, police report that crime has decreased by 4 percent from this time last year, with a total of 3,110 Part 1 crime reports being reported to the SLPD. Part 1 crimes include homicide, assault, robbery, burglary, larceny, auto theft and arson.

SLPD is pleased to report that robberies and burglaries are down 27 percent each, and credit proactive police work and community engagement with these successes.

"I credit the decrease in crime to teamwork. We have a very engaged community, who continue to call us when they see something out of the ordinary and this leads to arrests," said Lt. Robert McManus.

Additionally, police are solving cases through the use of video surveillance cameras. So far, 55 residences and businesses in San Leandro have registered their private systems with the SLPD, which has proven not only to be an effective deterrent to crime, but also a technological tool to assist detectives in solving cases.

Unfortunately, auto theft has increased 6 percent since last year. Between August 21 and September 15, 44 vehicles were stolen in San Leandro. Thirty-three vehicles stolen in San Leandro were recovered by SLPD officers and officers throughout the Bay Area during that period. SLPD's "oldest" stolen car recovered during this time was stolen in April. SLPD officers also recovered 25 cars in San Leandro that were reported stolen to other police agencies during that time period.

In a past weekend, Officers made arrests during three separate auto theft investigations throughout the city. Two of the cases were a direct result of the ALPR computer system alerting officers to stolen cars. The third case is credited to an observant resident.

On September 21 at 1:30 p.m., a resident in the 200 block of Julius St. called police to report someone sleeping in their car in the residential neighborhood. The car was not known to the neighborhood, and when officers arrived, they determined that the Honda Accord had been reported stolen to the Oakland Police a few days earlier. The driver, who was asleep in the car, was identified as 37 year old Cyrus Benaventura of San Francisco. Benaventura was also found to have outstanding arrest warrants, including one for auto theft.

Of concern to police is the amount of guns that have been taken from criminals since January 1. To date, officers have seized 88 firearms, 63 of which were deemed evidence in criminal investigations. The other 15 were taken for safe keeping during domestic violence and mental-illness investigations, or submitted

for destruction, as the owner no longer wanted them. This high number does not include the look-alike firearms that officers recover on a regular basis.

Officers were recently dispatched to the Wing Stop restaurant at Bayfair Center for a report of five teenagers passing a handgun around. When officer arrived, they contacted five boys who were 16 and 17 years old from Antioch and Oakland, who were armed with a BB pistol resembling a semi-automatic pistol. The boys turned the look-alike gun over to officers who contacted each of their parents about the dangerous situation that they were involved in. Police will use the look-alike gun for training purposes, both for their staff and during community presentations.

Lt. Robert McManus is proud of the service that the SLPD provides to the community stating, "Members of the San Leandro Police Department are committed to making San Leandro the best and safest city possible for those that live, work and visit our community. We value the support of our community and the strong partnerships that we have created over the years. Without that, we wouldn't be as successful as we are."

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 "TipSLPo-

lice" to 888777

Hayward to honor volunteers

SUBMITTED BY FRANK HOLLAND

Great institutions have staying power. Hayward's first Volunteer Recognition and Awards Dinner took place the same year Steve Jobs incorporated Apple Computer and George Lucas released Star Wars. Nearly four decades later, the iPhone 6+ has taken the world by storm, Mark Hamill is reprising his role as Luke Skywalker and Hayward's rich tradition continues with the 37th installment of its cherished volunteer recognition event.

Attendees at this year's event, to be held on Tuesday, October 7th at St. Rose Hospital, will celebrate the generosity, civic pride and boundless energy of another spate of exceptional Hayward volunteers, headlined by distinguished award winners Carl and Marilyn Baker-Madsen, Robert Sakai, Mariellen Faria, Tracy Diaz and Charles Snipes.

Since the dinner's 1977 inception, roughly 500 local volunteers have been honored for their valuable contributions to the Hayward community. The event is a veritable "Who's Who" of the civically engaged, brought together under the banner of service to Hayward.

"There is a deeply ingrained culture of volunteerism and civic engagement in Hayward," said Hayward Mayor Barbara Halliday. "Each year, the Volunteer Awards Dinner recognizes the extraordinary individuals who foster that spirit of involvement, who give selflessly of their time, talent, energy and expertise to make Hayward a better place. After 37 years, this event has become a civic institution in its own right and we are honored to recognize another group of truly remarkable people this year."

In addition to the five distinguished award winners, the event will honor 31 "Hearts of Hayward," volunteers who have made a significant and indelible mark on the community with hundreds of hours of community service and their unqualified commitment to the City and its residents.

"With a rich history, the Hayward Volunteer Recognition and Awards Dinner continues to honor those who dedicate their time to serving the Hayward community," said Alameda County Supervisor Richard Valle, whose office leads the event's coordination. "We are thankful for each volunteer and look forward to commemorating their service on October 7."

Distinguished Honorees:
Carl and Marilyn Baker-Madsen
Gail Steele Lifetime Achievement Award
Tracy Diaz-Dominguez Mayor's Award
Mariellen Faria
Superv sor's Award
Robert Sakai
John N. Pappas Humanitarian Award
Charles Snipes
Committee Recognition Award

Hearts of Hayward Honorees:

Raquel Aguayo-Riffel, Melissa Belfay, Barbara Dias, Jackie Biron, Sandra Boswell, Tery Coelho, Stephen David, Heather Enders, Alex Gutierrez, Anne Madrid, John and Mary Milton, Lolita Morelli, Darline Neal Burrell, Nels Nelson, New Life Christian Fellowship, Jose Ochoa, Jennifer Ochoa, Brenda Pane, Mike Peterson, Pat Parker, Irma Quinones, Reality Mentor Staff, Maybelle Rasmussen, Bruce Roberts, Charlotte Sladek, Kathryn Snyder, Elaine Sunday, Mark Taylor, Karen Wertenberg, Robert Wolff, Doris Yates.

Hayward Volunteer Recognition and Awards Dinner Tuesday, Oct 7 6 p.m.

St. Rose Hospital, Grand White Tent 27200 Calaroga Ave, Hayward RSVP required: (510) 259-1097 \$40/person

Alameda County unveils new emergency preparedness website

SUBMITTED BY GUY ASHLEY

The strong earthquake that rumbled through Napa late last month? as well as the approach of an end-of-summer fire season stoked by drought? remind us all that it's time to get serious about emergency preparedness.

Recent local natural disasters have created the "perfect storm" for Alameda County's unveiling of a new emergency preparedness website designed to help us all overcome the indecision and take action. READY.ACGOV.ORG the mobile-friendly website, just launched by the County, is offering nothing short of a breakthrough in the way it provides an easy-to-follow, step-by-step process to help anyone prepare for the next major emergency.

READY.ACGOV.ORG is designed to be the place to go for local residents looking to get a leg up on preparing for the next big earthquake, fire or other natural or man-made disaster. The website is the result of several months of research in which County staff poured through disaster preparedness information from numerous sources – emergency services organizations, public safety agencies and community groups – with the aim of cutting through the clutter and providing people with a straight-forward approach to getting prepared. The website is designed to work seamlessly with all computer operating systems and on web and mobile platforms. It also comes with an interesting back story involving a group of techsavvy local youth that was instrumental in its creation.

Emergency preparedness has long been a priority for the County leadership and public protection agencies, which have collaborated frequently on ways to promote disaster planning in a region that has been hit hard by incidents such as the Loma Prieta earthquake in 1989 and the Oakland hills firestorm in 1991.

The message of preparedness has also resonated with the public? a point made crystal clear in May when a clever mobile app focusing on emergency preparedness was awarded top prize in a County-sponsored community hackathon called the Alameda County Apps Challenge 2014.1 in Dublin.

The winning app – and the fact that technically talented youth were consistently among the strongest entrants in the three community hackathons the County has sponsored since 2012? helped County leaders strike on the bold idea of tapping young local talent to help in the design of the new emergency preparedness website.

Thanks to a Student Internship Program the County sponsored this past summer, a small group of talented local high school and college students was available to work with County IT staff in building the new emergency preparedness website. The group also consulted with the County Sheriff's Office and Fire Department in developing the site.

"It's been an unbelievable experience," said Justin Liu, 18, a 2014 graduate of Castro Valley High School who worked on the Emergency Preparedness project. "I was given a lot of responsibility and the opportunity to work on something that I think can really make a difference in helping people in our community."

Be prepared by visiting READY.ACGOV.ORG.

THE ROBOT REPORT

TRACKING THE BUSINESS OF ROBOTICS

Everything-Robotic The Robot Report
© 2013 - The Robot Report Santa Barbara, CA 93105
http://www.therobotreport.com/

The Robot Report

By Frank Tobe

Rain on Google's Self-driving Car Parade

Auto World News reminds us that Google's self-driving car can't navigate heavy rain or most roads and that there are still many chal-

lenges to solve.

Citing an MIT Technology
Review report, Auto World News
says that Google relies heavily on
maps and detailed data such that
it cannot drive itself in 99% of
the country.

The public seems to thing that all of the technology issues are solved... but that is simply not the case," said Steven Shladover, a UC Berkeley researcher in the MIT report, which went on to say:

Google often leaves the impression that, as a Google executive once wrote, the cars can "drive anywhere a car can legally drive." However, that's true only if intricate preparations have been made beforehand, with the car's exact route, including driveways,

extensively mapped. Data from multiple passes by a special sensor vehicle must later be pored over, meter by meter, by both computers and humans. It's vastly more effort than what's needed for Google Maps.

Also unsolved are driving in the snow, heavy rain, road construction detours, open parking lots or multilevel garages.

These are the challenges that are being worked on at various research labs around the world including Google. Lest it not be said, the progress thus far is amazing for something that, several years ago, many experts believed impossible.

Dyson launches new robotic vacuum cleaner

James Dyson announced his new 360 Eye robotic vacuum cleaner which goes on sale in Japan later this year for \$1,250. It will then be available in the UK, Europe, China and Australia later in 2015.

The new 360 Eye system is sleek, shiny, and, according to Dyson, has the most suction of all of its competitors. It also has

continuous tank tracks engineered for accurate movement over all floors, and a smartphone app from which you can start, pause, stop and schedule the device. It utilizes its 360° SLAM vision system to map and navigate a room so it knows where it is, where it's been and where it's yet to clean.

Should iRobot be worried? Definitely! Over the past 10 years iRobot has sold 10 million robotic vacuum cleaners. Now along comes Dyson who has considerable experience in the higher-end vacuuming market selling more than 10 million vacuum cleaners a year! Dyson generated nearly \$10 billion in revenue in 2013 vs. iRobot's \$487 million. Consequently, if the new 360 Eye is as good as other Dyson vacuum cleaners, there is much reason for iRobot to worry.

Dyson emphasizes in the video above the thought, skill and quality of the new 360 Eye vacuum cleaner and that he's worked on this for many years to make it great. The robotic aspect is just part of the equation. Colin Angle, iRobot's CEO, has repeatedly said:

The idea that a humanoid robot with arms would push a vacuum cleaner is an image that has set many expectations and, in some ways, has set back the industry, when, by just rethinking what needs to be done, we can build a product that satisfies a specific need (vacuuming), as iRobot did with their Roomba line of robotic vacuums. Lused to think that I was a self-respecting high-tech entrepreneur, but it took me becoming a vacuum cleaner salesman to actually have some success for my company, my investors and myself.

Now it's up to consumers to choose from a long list of reputable robot vacuum cleaner vendors (e.g.: LG, Samsung, iRobot) which now includes Dyson.

Korean Yujin Robot Launches Meal Transport Robot

Korean-based Yujin Robot continues to release thoughtful new products. They just announced a meal-transport robot designed to operate in eldercare and other hospitality and health care facilities.

Yujin's new GoCart robot is a joint venture between Yujin and ScanBox, a designer and manufacturer of food transport systems for hospitality and institutional facilities around the world. GoCart maps its environment and uses an array of sensors and cam-

eras to autonomously carry its cargo without interfering with people or other objects along its path. It also has an Internet-of-Things interface so that it can connect with existing IT systems and works with smartphones, tablets and PCs.

A third partner in the new GoCart venture is the Horst Construction company, a property management and senior care facility builder, insurer and property manager.

Field tests of the new GoCart will begin this October in two locations: the US and Sweden.

In 2011 Yujin produced the iRobiQ robot, an English teaching robot for kindergarten classes throughout South Korea.

Thereafter they released a complete line of robotic vacuum cleaners for the Asian market as well as a research mobility device predicated

on their Kobuki mobility platform and called Turtle-bots.

In a story unrelated to the Yujin Robot GoCart launch, a hospital in England recently deployed 12 AGVs to deliver meals to its 950 patients. The droids

open doors, operate lifts and pick up food trays without any human assistance. They transfer chilled dishes to kitchens scattered around the hospital, where they are heated and then served to patients. The AGVs are also used to transport waste, linen, supplies, instruments, and pharmacy items around the facility. Consequently one can see that there is a ready market waiting to be serviced.

The flixels are coming; the flixels are coming!

The Orlando Sentinel reported that the Walt Disney Company filed for three patents involving flying entertainment robots, a growing segment in the emerging service robotics industry.

One of those patents involves a multi-drone system flying projection screens for nighttime displays, hence the Disney Imagineer word creation for "floating pixels, flixels."

Earlier we reported that Robotic Arts, a Las Vegas designer and integrator of robots used for entertainment purposes, was working with Royal Caribbean International, a large cruise ship company, to robotically position projection screens in a theater to give special effects.

The 2nd patent application involves positioning the flexible projection screens within a specific air space, in effect, the software/piloting side of the mobile displays. Both patents could be seen as enabling a high-tech digital fireworks show, or some other type of show, without the pyrotechnics, or with some combination of the two processes.

The 3rd patent would use multiple drones tethered to balloons or super-large puppets to make them move and walk as the drones control the puppets limbs from the air instead of the present method of Disney workers walking alongside and pulling strings to make the puppets move.

LETTERS POLICY

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

and style.

tricityvoice@aol.com

Mariachi Festival features music, dance, and family fun

Submitted by the Hayward **Chamber of Commerce**

ariachi bands, folklorico dancers, kids' activities, a tacoeating contest and an outdoor market celebrating Hispanic food and art will be highlights at the fifth annual Hayward Mariachi Festival on Friday, October 3. The free, family-friendly event is hosted by the Hayward Chamber of Commerce Latino Business Roundtable and the City of Hayward. This year's event, built around music, features performances by Mariachi Juvenil de Hayward, Mariachi Halcones de Oakland, Mariachi Dos, and Mariachi Mexicanisimo.

Activities for kids will include face painting, Dia de los Muertos mask-coloring, paper flower making, and a bounce

Mariachi Mexicanisimo

house courtesy of the Relay for Life Team of Tad Miller and Liberty Tax Service. The event occurs on National Taco Day, and in celebration, there will be a taco-eating contest sponsored by Jorge Espinosa and his team at El Taquito Restaurant #2. Served specialty beverages include margaritas, sangria, and Mexican beer.

Guests should bring lawn chairs and blankets; free parking is available in 10 downtown Hayward municipal lots. For more information, contact the Hayward Chamber of Commerce through its website at www.hayward.org or call (510) 537-2424.

Hayward Mariachi Festival Friday, Oct 3 4 p.m. - 9 p.m. City Hall Plaza - 777 B St, Hayward (510) 537-2424 www.hayward.org Free

Mariachi Halcones de Oakland

Ask for Your Tri-City Voice Special Fremont 510-797-1136 36551 Fremont Blvd. Birthday **Get Well** Love & Romance Fremont Sympathy Anniversary Wedding www.fremontflowers.com

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).

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical
Foundation, we know you have more important
things to do with your time than managing the
details of your health care. So when you join
a WTMF practice, you become a member of
a tight-knit care team that works hard to help
you navigate your way to better health. Where
most doctors have a medical assistant, our
physicians have Patient Care Coordinators
who are able to answer questions over the
phone and facilitate communication with your
doctor. Your Patient Services Representative
will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

