

Outstanding vocals and costumes make 'Dreamgirls'

Page 36

Sausage and Suds Festival celebrates 18 years

Page 26

SAVE teen advocates help peers develop healthy relationships

Page 6

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCV

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 29, 2015

Vol. 14 No. 39

Olive Festival

PHOTOS BY DON JEDLOVIC

Mission San Jose Chamber of Commerce presents the 14th annual Olive Festival – the premier event in the Mission San Jose District – on Saturday and Sunday, October 3 and 4 at the Dominican Grounds behind the historic Old Mission San Jose museum. This year the festival will

be expanded to a full weekend, with at least 25 vendors offering olive oil, honey and a wide variety of other items. Local bands and artists such as Dixie Dominus, Georgi and the Rough Week, Ron Thompson, Incendio and Tempest will provide entertainment on both days. Other activities include games, arts and crafts, and projects at the Kid's Booth, as well as raffle prizes donated by local busi-

nesses. Food trucks will be onsite to tickle your taste buds, and a beer garden will offer brews.

Adding olives and olive oil to your diet has many health benefits. The olive fruit produces oil, which is commonly used in cooking, cosmetics, pharmaceuticals, and soaps. According to the Mayo Clinic, olive oil is a com-

continued on page 5

St. Rose Hospital hosts

'An Evening in Motown'

By Sara Giusti Photos courtesy o St. Rose Hospital

St. Rose Hospital Foundation is excited to invite the community to its 27th annual Spectacular on October 3 to support the independent, community hospital.

St. Rose's roots began more than 60 years ago, in 1953, when Hayward residents began a hospital building fund; a local Catholic priest then contacted the Sisters of St. Joseph Wichita, Kansas, asking them to sponsor a hospital in Hayward. With the Sisters' sponsorship through Via Christi

Health System, the hospital opened its doors on October 22, 1962. However, in 2005, St. Rose separated from Via Christi, becoming an independent, nonprofit hospital.

The St. Rose Hospital Foundation was created in 1977 to manage donations and gifts to the hospital. Since its launch, the Foundation has raised over 18 million dollars at its annual events, such as A Taste of Style, Charity Golf Classic, and The Spectacular, the Foundation's premier black tie event. This year's Spectacular theme is "An Evening in Motown," and the Foundation is ready for some oldies fun.

continued on page 21

AlterG Anti-Gravity Treadmill: Photo courtesy of AlterG

Manufacturers assemble once again for MFG Day

BY ROBBIE FINLEY

Manufacturing-based companies all over the East Bay are opening their doors and inviting the public in as the fourth annual "Manufacturing Day" (MFG Day) kicks off Friday, October 2.

MFG Day's goals are simple – to educate students and the local community about how the manufacturing industry operates today and dispel popular misconceptions about it. The Rockford, Illinois,-based Fabricators & Manufacturers Association (FMA) is one of many organizations that help coordinate

MFG Day across North America. Patricia Lee, FMA's director of marketing, is excited for this year's slate of events, especially the amount happening in the East Bay. "Fremont is on fire this year! I was blown away by the number of events," Lee said, adding, "It's really important for (people) to see what happens in these facilities that contribute to the economy." MFG Day will indeed have a huge presence here, with a total of 15 events scheduled in Fremont and two in San Leandro.

continued on page 7

<u>INDEX</u>	
Arts & Entertainment 23	
Bookmobile Schedule 25	
Rusinoss 10	

Classified39
Community Bulletin Board 38
Contact Us
Editorial/Opinion33
Home & Garden 15

It's a date
Kid Scoop
Mind Twisters
Obituary 35
Protective Services 37

Public Notices4
Real Estate1
Sports
Subscribe

Giving back: True North for volunteers at Washington Hospital

Hospital Service League volunteers, "giving back" means giving back to the Hospital itself because of their own prior experience as a patient at the Hospital. For others, "giving back" is a broader view of giving back to the community and they have chosen the Hospital as the vehicle for a variety of personal reasons.

To celebrate the volunteers of the Washington Hospital Service League and their invaluable contributions, a special 60th Anniversary luncheon will be held 12 noon – 2 p.m. (11 a.m. reception) on Tuesday, October 13, in the Tent at Washington West, 2500 Mowry Avenue, Fremont. All past and current Service League volunteers are encouraged to attend and to celebrate the Service League's impressive accomplishments these past 60 years. Special guests will include former Service League presidents.

A volunteer for the past 12 years, Marina Fleming sold her telecommunications repair business and decided, now that she had some time, to see about volunteering at the Hospital. She had trained as a nurse in school and thought the Hospital would be a good match for her skills and

volunteering interests.

A self-described "people-person," Marina works in the Hospital gift shop several days a month. "We are the extra pair of hands and feet for the staff, doing the small jobs that have to be done," she explains.

"Volunteers also can take the extra time to listen to patients or to concerned family members," she said. "We can sit and listen and provide comfort and unlike Hospital staff members who have other patients and many responsibilities, we can spend as much time as needed with someone who might just want to talk about what's worrying them."

Cherie Gamardo, a 15-year volunteer, became involved after having had knee surgery at the Institute for Joint Replacement and Research on the Washington Hospital campus. "I had such a good experience with my knee replacement that I thought I should focus my volunteer interests with the Hospital."

Cherie spends most of her volunteer hours in the Institute for Joint Restoration and Research helping patients with physical therapy. "We act as coaches for the patients, encouraging them with their exercises so they can go home."

Marina Fleming, Service League volunteer for 12 years

In addition to the specific benefits of volunteering, many volunteers have made new, close friends with other volunteers. "You meet other people who have the same interests and concerns that you have," Cherie said. "They are there because they want to give back to the community and the Hospital, just as you do."

Nancy Pagan, who has been a volunteer for 32 years, says she enjoys being of help to the staff and supporting the Hospital and her community — as well as interacting with the public that comes to the Hospital. She works at the welcome desk several days a month greeting visitors, providing directions and information, taking flowers and other gifts to patients and helping with patient discharges.

All three women have served on the Service League Board of Directors and all have served

Cherie Gamardo, Service League volunteer for 15 years.

terms as Board President.

Additionally, each undertakes other activities on behalf of the Service League. Nancy also volunteers with the Washington Hospital Healthcare Foundation and with organizing the annual Gene Angelo Pessagno Memorial Golf Tournament, which raises significant funds for Hospital programs and needed equipment.

Cherie works with fellow volunteers to prepare commemorative birth certificates and make the "Magic Hankie and Pinkie Puppets," felt hand puppets given to each newborn as the family leaves the Hospital. She also volunteers for a pilot program to assist patients in the medical imaging department.

And Marina has volunteered in the emergency department and with the Washington Hospital Healthcare Foundation. She is also involved in other Hospital

Nancy Pagan, Service volunteer for 32 years.

activities not directly related to the Service League.

Reservations for the 60th Anniversary Luncheon may be obtained by contacting Washington Hospital Volunteer Services at (510) 791-3465. Past presidents and current adult volunteers are invited to the 60th Anniversary Luncheon as guests of Washington Hospital. Past volunteers are invited to attend the luncheon for \$10.

Additional information on how to become a Washington Hospital Service League volunteer may be obtained on the Washington Hospital website: whhs.com or by calling (510) 791-3465.

Editor's note: This is the third in a series of six articles about the history and accomplishments of the Washington Hospital Service League.

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	
•	09/29/15	09/30/15	10/1/15	10/2/15	10/3/15	10/4/15	10/5/15	
12:00 PM 12:00 AM		Diabetes Matters: Diabetes Meal Planning	Shingles	What Are Your Vital Signs Telling You?	Heel Problems and	From One Second to the Next	Minimally Invasive Surgery for Lower Back	
12:30 PM 12:30 AM	Vitamins and Supplements - How Useful Are They?	Skin Cancer		GERD & Your Risk of	Treatment Options	Diabetes Matters: Key To A Healthy Heart with	Disorders	
1:00 PM 1:00 AM		Knee Pain &	Eating for Heart Health by Reducing Sodium	Esophageal Cancer	Hoomt Impogularities	Diabetes	New Treatment Options for Chronic Sinusitis	
1:30 PM 1:30 AM	Diabetes Matters: Diabetes Meal Planning	Replacement	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Diabetes Matters:The Diabetes Domino Effect: ABCs	Heart Irregularities	Your Concerns InHealth:	Diabetes Matters: Insulin: Everything You Want to Know	
2:00 PM 2:00 AM	Snack Attack		Dietary Treatment to Treat Celiac Disease		W.1. T. 1.	Senior Scam Prevention		
2:30 PM 2:30 AM	How Healthy Are Your	Washington Township Health Care District	Peripheral Vascular Disease: Leg Weakness,	Washington Township Health Care District	Kidney Transplants	Voices InHealth: Demysti- fying the Radiation Oncology Center	Washington Township Health Care District	
3:00 PM 3:00 AM	Lungs?	Board Meeting September 9, 2015	Symptoms and Treat- ment	Board Meeting September 9, 2015	Inside Washington Hospital:The Green Team	Women's Health Conference: Food and Mood: How One Can Affect the Other	Board Meeting September 9, 2015	
3:30 PM 3:30 AM	How to Prevent a		Diabetes Matters: Sugar Substitutes - Sweet or Sour?		Diabetes Matters:			
4:00 PM 4:00 AM	Heart Attack		Crohn's & Colitis	Superbus: Are We	Protecting Your Heart	Raising Awareness About Stroke		
4:30 PM 4:30 AM		Varicose Veins and Chronic Venous Disease (New)	Cronins & Contis	Winning the Germ War?			Varicose Veins and Chronic Venous Disease (New)	
5:00 PM 5:00 AM	Community Based Senior Supportive Services		Cataracts and Diabetic Eye Conditions	Do You Suffer From Breathing Problems? Chronic Obstructive	Community Based Senior Supportive Services	Learn About Nutrition		
5:30 PM 5:30 AM		New Treatment Options for Chronic Sinusitis	The Weigh to Success	Pulmonary Disease or Asthma		for a Healthy Life	Voices InHealth: Medicine Safety for Children	
6:00 PM 6:00 AM 6:30 PM	Diabetes Matters: Healthy or Hoax	Learn How to Eat Better! Pairing Awareness About		Vitamins and			Living with Arthritis	
6:30 AM 7:00 PM	Women's Health Conference: Aging Gracefully		Raising Awareness About Stroke	Supplements - How Useful Are They?	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting		
7:00 AM 7:30 PM	Kidney Transplants	Do You Suffer From Anxiety or Depression?		Diabetes Matters: Manage	September 9, 2015	September 9, 2015	Cough and Pneumonia: When to See a Doctor	
7:30 AM 8:00 PM		, and the property of the prop	Inside Washington Hospital: Patient Safety	Your Diabetes SMART Goal Setting			vviicii to see a Boctor	
8:00 AM		Inside Washington Hospital: The Emergency Department		Diabetes Matters: Strategies for Support	Kidney Transplants		Eating for Heart Health by Reducing Sodium	
8:30 PM 8:30 AM	Washington Township Health Care District	Meatless Mondays	Washington Township Health Care District	Cough and Pneumonia:	, .	Varicose Veins and Chronic Venous Disease (New)	Peripheral Vascular Disease: Leg Weakness,	
9:00 PM 9:00 AM	Board Meeting September 9, 2015	Diabetes Matters:	Board Meeting September 9, 2015	When to See a Doctor	Snack Attack		Symptoms and Treatment	
9:30 PM 9:30 AM		Protecting Your Heart			What You Should Know About Carbs and Food	Diabetes Matters: Research:Advancing	Strengthen Your Back! Learn to Improve Your	
10:00 PM 10:00 AM	Turning 65? Get To	Arthritis: Do I Have One	Learn If You Are at Risk	Alzheimer's Disease	Labels	Diabetes Management	Back Fitness	
10:30 PM 10:30 AM	Know Medicare	of 100 Types?	for Liver Disease			Voices InHealth:The Greatest Gift of All		
11:00 PM 11:00 AM	Minimally Invasive Options in Gynecology	Don't Let Hip Pain Run	Low Back Pain	Diabetes Matters:	Varicose Veins and Chronic Venous Disease (New)	GERD & Your Risk of	Vitamins and Supplements - How Useful Are They?	
11:30 PM 11:30 AM	Keys to Healthy Eyes	You Down	Acetaminophen Overuse Danger	Diabetes Viewpoint		Esophageal Cancer		

Washington Hospital's 7th Annual 'Think Pink' Event Offers Breast Health Education and Support

or the seventh year in a row, 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, breast cancer screening guidelines and breast cancer treatments.

The event is scheduled for Thursday, October 15, from 5 to 7:30 p.m. in the Tent Atrium at Washington West – located at 2500 Mowry Avenue in Fremont. Guest speakers at the program will include:

- Dr. Vandana Sharma, medical director of Washington Hospital's Oncology Program and Genetic Counseling Program. A medical oncologist, Dr. Sharma will provide an update on services offered at the Washington Women's Center's nationally accredited breast center. She also will discuss genetic testing and counseling for women at high risk for breast cancer.
- Dr. Prasad Kilaru, medical director of the Washington Center for Wound Healing and Hyperbaric Medicine and the Washington Hand Center. A boardcertified general and plastic surgeon, Dr. Kilaru will talk about breast reconstruction after prophylactic (preventive) mastectomy and various surgical techniques for breast reconstruction.
- Dr. Ingrid Oakley-Girvan, a research scientist at the Cancer Prevention Institute of California, located in Fremont. She will discuss new developments in breast cancer research as well as quality of life and general health issues for women recuperating from breast cancer.

• Nachal Bhangal, a registered dietitian on the staff at Washington Hospital. She will talk about how proper nutrition can help reduce the risks for breast cancer and the importance of good nutrition for women recovering from breast cancer treatments.

Dr. Victoria Leiphart, a board-certified gynecologist on the medical staff at Washington Hospital, will serve as emcee of this year's Think Pink event. Dr. Leiphart also is a member of the American College of Lifestyle Medicine and the North American Menopause Society. In addition to her gynecology practice, Dr. Leiphart teaches a wellness class at the Washington Women's Center – "Restoring Balance" – a four-week program focusing on meditation, mindfulness, exercise, nutrition and stress reduction.

"Think Pink is a great opportunity for women to learn more about taking care of themselves and to talk with experts in breast cancer diagnosis and treatment," Dr. Leiphart says. "The event has a general focus on preventive care and overall wellness. In addition to presentations by our guest speakers, we will offer mini-classes and demonstrations of various services offered at the Women's Center, including Wellness Massage, Mindful Meditation and Yoga, 'Healing Touch' for women undergoing chemotherapy and Zumba Gold - a modified, lower-intensity Zumba dance exercise program."

Participants at the Think Pink event also will have the opportunity to speak

The seventh annual Think Pink event is a free event for community members to learn about breast health. Additionally, there will be wellness resources including mini-classes and demonstrations, such as wellness massages (pictured above), meditation, yoga and Zumba Gold. Think Pink will take place on Thursday, October 15, from 5 to 7:30 p.m. in the tent atrium at Washington West, located at 2500 Mowry Avenue in Fremont. To register, visit whhs.com or call (800) 963-7070.

with representatives of various organizations, including:

- The Washington Women's Center.
- The HERS Breast Cancer Foundation, including its Bras for Body and Soul program, which offers specialty products for women dealing with breast cancer and other related issues.
- The American Cancer Society.
- Drivers for Survivors, which provides free rides to medical appointments.
- The Washington Hospital Radiation Onclology Department.
- The Washington Township Medical Foundation.

The Washington Women's Center offers a variety of advanced diagnostic services as well as numerous wellness and support programs for women in the community. The Women's Center was designated a Breast Imaging Center of Excellence in June 2012 by the American College of Radiology. The Women's Center also is accredited by the National Accreditation Program for Breast Centers, a non-govern-

mental not-for-profit organization established to identify and recognize breast centers that provide the best possible care to patients with breast disease.

At the Women's Center, women with an abnormal screening mammography are able to obtain diagnostic mammography within three days. Sometimes the Women's Center is able to get the patient in for a diagnostic mammography the same day. The median time from abnormal diagnostic mammography to diagnosis is seven days.

To register to attend this year's Think Pink event, or for more information, visit www.whhs.com and click on the tab at the bottom of the home page for "Upcoming Health Seminars" or call (800) 963-7070.

For more information about the Washington Women's Center, visit www.whhs.com/womenscenter. For information about wellness classes at the Washington Women's Center, click on the arrow for the pull-down menu under "Women's Center" in the left-hand column of the Women's Center main page and then click on the link for "Wellness Classes."

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Heartburn vs. Heart Attacks and Is My Migraine an Aneurysm?

Dear Doctor,

How does one know if chest pain is related to a heart attack or is just heartburn?

Dear Reader,

Sometimes it can be very difficult to distinguish between heartburn and a heart attack. Some of the telling symptoms of a heart attack include pain that radiates down the left arm or up into the left jaw, or is accompanied by shortness of breath. Heartburn usually comes on after a meal that is rich or spicy and stays mostly in the mid portion of the lower chest. If you or someone you know is experiencing bad chest pain, a trip to the emergency room is the best way to be sure.

Dear Doctor,

How do I know that my migraine headaches are not brain aneurysms?

Dear Reader,

Brain aneurysms are much less common than migraine headaches. Headaches (migraines included) generally have triggers (stress, dehydration, lack of sleep, etc.) and are most often reoccurring. In contrast, aneurysms have no symptoms unless they begin to bleed. When this happens the headache is generally much worse than the reoccurring migraine you may have experienced. If you are concerned, you should discuss your symptoms with your doctor to be sure that further testing is not necessary.

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.

Which Medicare Plan is Right for You?

Washington Hospital Seminars Help You Examine Your Options During Open Enrollment

If you are enrolled in Medicare, the upcoming open enrollment period is a good time to examine your options. Is your plan right for you? Have there been any changes in the last year that affect your coverage? You can learn more about the options available to you at three upcoming seminars.

Washington Hospital will present "Get to Know Your Medicare Options" on Wednesday, October 7, from 6 to 8 p.m. "Medicare Part D Prescription Plan Update for Open Enrollment" will be held on Monday, October 12, from 9:30 to 11:30 a.m., and "Medicare Open Enrollment: What You Need to Know" is scheduled for Wednesday, October 14, from 1 to 3 p.m. The free seminars will be held at the Conrad E. Anderson, M.D. Auditorium, located at 2500 Mowry Avenue (Washington West) in Fremont. Register online at www.whhs.com or call (800) 963-7070 for more information.

"It's important to review your Medicare Part D prescription drug plan or your Advantage Plan every year because the plan that is good for you one year may not be the best plan for you the next," said presenter Kristi Caracappa, health insurance information service coordinator at Washington Hospital. "Some plans change and new plans become available."

Caracappa will provide updates on any new changes to Medicare, Medicare Part D, and Medicare Advantage Plans. At the Medicare Part D seminar, she will provide more details about how the prescription drug plans work and what you need to consider when evaluating the different plans, such as what your annual out-of-pocket expenses will be with each plan.

Washington Hospital's Health Insurance Information Service coordinator, Kristi Caracappa is leading free community seminars about Medicare options, Medicare open enrollment and Medicare's prescription plan open enrollment. The seminars will be held at the Conrad E. Anderson, MD, Auditorium, located at 2500 Mowry Avenue in Fremont. To register or for seminar information, go to www.whhs.com or call (800) 963-7070.

Who is Eligible for Medicare

You qualify for Medicare when you turn 65, or earlier if you have a disability. You need to have worked at least 10 years throughout your lifetime. If you didn't work long enough, you may be eligible through your spouse.

At the time of enrollment, you can choose a Medicare plan that best suits your needs, such as a Medicare Advantage Plan or a Medigap Plan. If you're already enrolled in Medicare, you have the opportunity to review your Part D prescription drug plan each year during open enrollment. It's also the time to take a look at your Medicare Advantage Plan if you have one. This year open enrollment runs from October 15 through December 7

through December 7.

Medicare can be a bit confusing with the different parts and options that are available, Caracappa acknowledged. Medicare comes in

four parts: A, B, C, and D. Original Medicare includes Part A and Part B.

Part A is hospital insurance and covers most medically necessary care by a hospital or skilled nursing facility as well as home health and hospice care.

Part B is medical insurance and covers most medically necessary doctors' services, preventive care, medical equipment, hospital outpatient services, laboratory tests, x-rays, mental health care, and some home health and ambulance services.

Part D provides outpatient prescription drug coverage. Part D is provided through private insurance companies that are approved by Medicare.

continued on page 5

THANK YOU

to the following sponsors for their gracious support of the 31st Annual Ohlone College Golf Tournament

PRESENTING SPONSORS

PLATINUM SPONSOR

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

e nvironmental

GOLF BALL SPONSOR

EDesignC Inc.

CART SPONSOR

Keygent Corporation

PUTTING CONTEST SPONSOR

Sensiba San Filippo LLP

MEDIA SPONSOR

Tri-City Voice

TEE SPONSORS

- Dr. Gari Browning
- Foundation Fitness
- Gonsalves & Kozachenko
- Green Oak Consulting Group
- Jean Louie / Better Homes & Gardens Real Estate
- Steinberg Architects
- Tompkins Tennis International
- Dr. Ron Travenick

HOSPITALITY/ **IN-KIND DONORS**

- Arctic Glacier Ice Company
- Dreyer's Ice Cream / sponsored by the **Nestle Company**
- Fremont Flowers
- Fresh & Natural Café / Jenny Seetoh, manager
- Garlic City Limousine
- Magnussen's Lexus (Hole-in-One)
- Mission Coffee/Gael Stewart
- Steve Reynosa
- Tesla
- Wente Vineyards

Gloria Villasana Fuerniss & Al Fuerniss Proceeds benefit Ohlone College Student Athletics and other academic programs

for more information visit ohlonefoundation.org

continued from page 3

Which Medicare Plan is Right for You?

Washington Hospital Seminars Help You Examine Your Options During Open Enrollment

Advantage Plans

You can choose to get your Medicare coverage through a Medicare Advantage Plan, which is Part C, instead of Original Medicare with a Medigap Plan or supplement. Medicare Advantage Plans are health plans offered by private insurance companies such as health maintenance organizations (HMO) or preferred provider organizations (PPO). Most offer prescription drug coverage.

"If you have a Medicare Advantage Plan that includes a Part D prescription drug plan, you do not enroll in a separate Part D prescriptions drug plan," Caracappa explained. "That's why it is important review both your Medicare Part D and your Advantage Plan during the open enrollment period."

There will be a question-and-answer session at the end of each seminar and attendees who want additional assistance can set up an appointment to review their plans with Caracappa through Washington Hospitals' Health Insurance Information Service. The free and confidential service can provide you with all the information you need to make an informed decision about your health insurance, including Medicare.

For more information about Washington Hospital's Health Insurance Information Service, visit www.whhs.com/health-insurance or call (800) 770-9447. To learn about other classes and seminars offered at Washington Hospital, visit www.whhs.com.

continued from page 1

mon source of monounsaturated fatty acids (MUFAs), considered good fats and may help lower the risk of heart disease. MUFAs may help lower your cholesterol, normalize blood clotting, and benefit insulin levels and blood sugar

Funds raised from the Olive Festival will be used for Mission San Jose Chamber activities, including the Christmas Tree Lighting celebration, Daffodil project, and other community endeavors. Vendor and handicap parking are allowed on Dominican property. Street parking and limited spots are available at St. Joseph's; free parking is available at Ohlone College's Parking Lot D. For the safety and enjoyment of all attendees, pets are not allowed at this event.

The event is sponsored by Elite, Heaviside Wealth Management, Tavares Realty, Collective Discovery, Aria Printing and Shipping, McIvor's Hardware, Irvington Business Association, Dominican Sisters of Mission San Jose, Mission Coffee, Chapel of the Angels, Fremont Bank

Foundation, Lily Mei, Centerville Business and Community Association, Donald Jedlovec Photography, Alsion Middle/High School, Robson Homes, Das Brew and Tri-City Voice. For more information, visit www.msjchamber.org.

Olive Festival Saturday, Oct 3 – Sunday, Oct 4 10 a.m. - 5 p.m. **Dominican Grounds** Behind the Old Mission San Jose Museum 43326 Mission Blvd, Fremont info@msjchamber.org www.msjchamber.org Free

Entertainment:

Saturday: 10 a.m.: Dixie Dominus 1 p.m.: Georgi and the Rough Week 3 p.m.: Ron Thompson

> Sunday: 1 p.m.: Incendio 3 p.m.: Tempest

Calperf recalls chicken product

SUBMITTED BY USDA FOOD SAFETY SVS

Calperf operating under Creative Foods, a Santa Clara establishment, is recalling approximately 216 pounds of chicken product due to misbranding and an undeclared allergen, as the U.S. Department of Agriculture's Food Safety and Inspection Service (FSIS) announced on September 25. The product contains yogurt derived from milk, a known allergen, which is not declared on the product label. While yogurt is declared on the front label, the product is missing an ingredient list identifying milk as a sub-ingredient.

The marinated skinless chicken item was produced on September 16, 2015. The following product is subject to recall:

2-lb. sealed trays of "Green Meadows Premium Meat Cuts Marinated Skinless Chicken Bone-In Cubed Chicken in 23 percent Yogurt-Curry Marinade" with a use-by date/Case code date of September 30, 2015.

The product subject to recall bears the establishment number "P-6052" inside the USDA mark of inspection. The item was shipped to retailers in the San Francisco, California Bay Area.

The problem was discovered by FSIS personnel during routine verification tasks.

There have been no confirmed reports of adverse reactions due to consumption of these products. Anyone concerned about an injury or illness should contact a healthcare provider.

Consumers who have purchased these products are urged not to consume them. These products should be thrown away or returned to the place of purchase.

FSIS routinely conducts recall effectiveness checks to verify recalling firms notify their customers of the recall and that steps are taken to make certain that the product is no longer available

Consumers with questions about the recall can call 1-(925) 506-8286.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations

DON'T LET FALL BRING YOU DOWN!

Mommy Makeover Specialist

· Breast Augmentation

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

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Botox @ \$13 a Unit JUVEDERM® Ultra \$600 per syringe and receive 10 FREE units of Botox JUVEDERM® Voluma XC \$850 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA

Please prepare for an hour of being educated

in the procedure that interest you most

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

30% OFF **SkinCeuticals**

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon** We are part of the

Brilliant Distinctions Program Exp. 10/30/15

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

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

When you combine some of the best physicians in the country with the most up-to-date approaches in the science of wound care, you get an impressive 95% success rate. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional team is highly trained in the specialized care of problem wounds. If you or a loved one is suffering from a non-healing wound, and are looking for a better solution, call us.

39141 Civic Center Dr., Suite 106, Fremont, CA Call 510.248.1520 or go to whhs.com/wound to learn more

DID YOU KNOW?

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

4-11R0**520R1**[

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

OPEN TO THE PUBLIC

MATTRESSES FOR:

FOAM FOR:

• Neoprene

Dacron

• Ethafoam

MELLO

510-790-1118

Convoluted

Home, Vans, RV, Trucks & Campers

Mattress Toppers & Exercise Pads

CUSHION REPLACEMENTS FOR:

Sofa, Chairs, Lounges, Window Seats, Boats

Crosslink

Thank you for choosing Bob's Foam Factory products. We are certain

you will be pleased with your choice. Since opening our doors in 1979, we

NEED DENTAL INSURANCE - THINK

www.insurancemsm.com

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

Special Back & Neck Pillows

• Flexible Polyurethane Foam

Filtration For Various Uses

Packaging Design Prototype

• HR (High Resilience)

Styrofoam Sheets

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

Tension Headaches **Neck Pain Pinched Nerve Back Pain** Foot/Arch Pain Wrist Pain

SPRUCE UP YOUR FURNITURE

We have new foam to

freshen your tired cushions

FOAM FACTORY

510-657-2420

www.bobsfoam.com

OPEN

MON-FRI 8:30AM-5:00PM

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

Check into Yelp

Charcoal Esters One Compon/Discount Per Visit

for SPECIAL OFFERS

yelpЖ

Follow us on

10% Discount

#OB84518

Ġ

Facebook

Cannot combine discounts

4055 Pestana Place, Fremont

BOB'S) 35 Years

LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM

880 to Auto Mall Pkwy - Exit towards the Hills

Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION KINESIO-TAPING **ACTIVE RELEASE TECHNIQUE (ART)**

NUTRITIONAL COUNSELING LASER THERAPY

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

Our goal is to

help every patient

achieve a fulfilling and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

SAVE teen advocates help peers develop healthy relationships

California State Senator Connie Leyva is the Keynote Speaker at the Eye Opener Breakfast

on-campus and off-campus activities via such efforts as an art contest/exhibit, talent show, information tables, participating in community events like parades and Farmers' Markets, and paint-

ing a utility box as part of Fremont's BoxART! program. Teens who dedicate a year of

volunteer service to STYT are doing all they can to make sure students know there are alternatives to dating violence. Director of clinical and prevention services Yasmine Safinya-Davies, Psv. D. (Yasi to the teens in STYT) coordinates their activities toward this goal. "Hopefully, the more information about dating violence that reaches the community, the more easily parents and teens will be able to discuss building relationships they deserve," said Dr. Safinya-Davies.

Tina Fernandez, SAVE director of community engagement, said, "STYT teen advocates are not spending a year trying to raise funds, they are raising awareness." Throughout their volunteer service year, the teens meet for two hours, twice each month; whether huddled together over half-finished posters or receiving training, they have fun working on serious business.

SAVE's upcoming13th annual Eye Opener Breakfast is both a delicious and social way to raise public consciousness about dating violence, and to honor and celebrate the work of their teen advocates. The breakfast will highlight SAVE's work to teach youth healthy relationship skills for life, and allow Mission San

Leyva (D-Chino), author of SB 592, the Healthy Relationships and Safe Schools Act, will share her vision for campus and student safety as Keynote Speaker.

In the midst of preparing last minute artwork for Newark Days, some of the STYT teens talked about being advocates. Nahashah, a senior at MSHS, spoke about how she became aware of the group. "STYT began at Mission, where I attend, and it was about half as big as it is now when I joined; only about six students. Yasi contacted our principal and some counselors with information about STYT and they announced to students that applications were available. So, in the beginning administrators reached out to us." Catherine, a junior at HIS, spoke up, "We've more than doubled in size since then because MHS students like Nahashah visited Irvington and invited us to join them."

Daniel, an IHS senior, added, "Our efforts were launched by Yasi but we are making it grow. One of our past advocates, now at UCLA, established a STYT group there. I would do the same thing if I found nothing available on campus after leaving here. Being involved with others and the community in date violence prevention is something I don't want to leave behind.'

Links to LMLMN, STYT, counseling sources for individuals and families as well as information about drop-in groups, advocacy workshops, classes and events can be found at http://save-dv.org/. Proceeds from the breakfast will benefit SAVE's many programs and services, including their 30-bed emergency shelter, youth programs, counseling, 24-hour Hotline, and more.

Eye Opener Breakfast Friday, Oct 2 7:00 a.m. - 7:30 a.m.: Coffee and networking 7:30 a.m. - 9:00 a.m.: Breakfast and program

Double Tree by Hilton Newark/Fremont 39900 Balentine Dr, Newark (510) 574-2250 ext. 106 http://save-dv.org/you-canhelp/breakfast-eye-opener Tickets: \$75 - \$750 Free parking

By LINDA-ROBIN CRAIG Foam ages with time just like anything else

afe Alternatives to Violent Environments' (SAVE) teen advocacy group Stronger Than You Think (STYT) is busy. Preparing for the "Eye Opener Breakfast" on October 2 is just one of their activities. Why are they aiming their efforts at violent environments? Teens today are learning there are lots of ways to be hurt. Only a generation ago, violence meant a physical attack. What violence means today is still evolving; it's physical, verbal, mental, and emotional, and it can come at teens in all these ways, including from cyberspace or on a date.

STYT grew from the early efforts of a group of Fremont students who got together several years ago to discuss the issue of date violence. They wanted to bring the message of Loves Me, Loves Me Not (MLMN), another SAVE youth program that will be highlighted at the Eye Opener Breakfast. The school-based curriculum, taught primarily to 9th grade students as part of their health class, reached over 10 thousand students in the past two years alone. Topics covered in this innovative and interactive presentation include signs of dating violence, how to get help, how to safely help a peer, available resources, setting healthy boundaries and more. With one in four youth experiencing some form of dating violence in their teen years, this is an issue that can't be ignored. LMLMN is designed to empower teens with the knowl-

Stronger Than You Think teen advocates preparing artwork for Newark Days.

Avalon Dublin Station

Brand New Apartments adjacent to the Dublin/Pleasanton BART Station. "Below Market Rate" Rental Units available at 5200 Iron Horse Parkway, Dublin, CA 94568. www.AvalonDublinStation.com

AFFORDABLE HOUSING AVAILABLE

(2) Studio apartments at this price — \$1,805/mo. (11) 1 Bedroom apartments at this price – \$2,165/mo.

(10) 2 Bedroom apartments at this price - \$2,630/mo.

(2) 3 Bedroom apartments at this price - \$3,265/mo. Must be non-homeowners and income eligible. Households must earn no

> more than the maximum income levels below: 120% of AMI

One Bedroom & Studio Income Restrictions

A one person household can make no more than \$78,550/yr. A two person household can make no more than \$89,750/yr. (Households must be at least as many people as bedrooms in the unit)

Two Bedroom Income Restrictions

A two person household can make no more than \$89,750/yr. A three person household can make no more than \$101,000/yr. (Households must be at least as many people as bedrooms in the unit)

Three Bedroom Income Restrictions

A three person household can make no more than \$101,000/yr. A four person household can make no more than \$112,200/yr. (Households must be at least as many people as bedrooms in the unit)

Please contact Avalon Dublin Station for an application and more information. AvalonDublinStation@AvalonBay.com

Avalon Dublin Station 5200 Iron Horse Parkway, Dublin, CA 94568

flates and income Limits May Change With ar Without Notice. Egual Housing Oppor tunity. Ements contain FHA complaint features for persons with disabilities. Analon Bay Communities, Inc.

four of L

Jose (MSJHS) and Irvington

umenting their activities. Dr.

fornia State Senator Connie

Safinya-Davies will speak about

SAVE's youth program, and Cali-

High School (IHS) students to

present a multimedia project doc-

SUBMITTED BY ELIN THOMAS

edge and skills needed to have

Because many teens are more

healthy relationships for life.

receptive to messaging from

peers, STYT members seek to

provide support to one another

and build awareness with both

The Ohlone Wind Orchestra presents "A Tour of Passion" on Sunday, October 18 at the Ohlone College Smith Center in Fremont. This concert, comprised of passionate works, is rooted in the gorgeous melodies of folk songs from around the world. The program includes Kozhevnikov's moving "Slavyanskya" Symphony No. 3, the overture from Rossini's famous Italian in Algiers, Arturo Marquez's lyrical Danzon No. 2 and Adam Gorb's delightful Yiddish Dances. The concert also includes Grainger's bucolic Colonial Song and Frank Ticheli's intimate and modern An American Elegy.

General admission is \$15 for adults and \$10 for seniors, students, and college staff.

> A Tour of Passion Sunday, Oct 18 2 p.m.

Ohlone College, Smith Center 43600 Mission Blvd, Fremont www.SmithCenter.com www.OhloneWindOrchestra.org \$10-\$15

continued from page 1

Manufacturers assemble once again for MFG Day

The modern manufacturing industry is no longer simply conveyor belts and people in safety gear. It has evolved and become multifaceted, a fact that is very apparent in the types of manufacturers that have made the East Bay their home.

AlterG, a Fremont-based manufacturer known for its anti-gravity treadmill, will be staging tours and presentations of their cutting edge medical products. They will demonstrate their products and host presentations from AlterG employees, who come from a variety of backgrounds -former military to those with PhDs. Vice President of Operations Mike Phillips explained that it's important to demonstrate how manufacturing can be home to all types of people, even those without direct manufacturing experience. He also wants visitors to know that the manufacturing industry has more entry-level jobs with higher pay than many other industries. "Everything is built here in Fremont... You can make a living working in manufacturing," he said.

Another organization participating in MFG Day is the Reshoring Institute, a nonprofit organization whose mission is to return manufacturers to the U.S. The institute is partnering with Evolve Manufacturing Technologies, a successful Fremont-based contract manufacturer, to conduct facility tours and promote the modern face of manufacturing. "For MFG Day, because we're focused on reshoring, we want to give as many students as possible exposure," explained Rosemary Coates, the Institute's executive director. "MFG Day is a big deal. It's up to us to change how we talk about manufacturing." The Evolve and Reshoring Institute co-event is scheduled for the day before MFG Day, on October 1. Evolve will host another facility tour and presentation the following day.

Alpha EMS, an electronics manufacturer in Fremont, is opening their doors to demonstrate their claim to fame - flexibility and service in the manufacturing world. "Our goal is to be the best!" said Dave Kichar, senior vice president of business development. Visitors will see the manufacturing floor, where a wide variety of products are built for customers, including prototype development, assembly of circuit boards, and large-scale

assemblies for mechanical, electromechanical, and medical industry clients. Alpha EMS builds system-level, high-end and high tech products of all shapes and sizes, Kichar noting, "Our products vary from two to three pounds to 500 pounds."

Echoing their sentiment is SNA Electronics, another Fremont-based contract manufacturer that provides its clients "one-stop, total solutions" manufacturing support from concept to production. "We transform electronic product designs into reality, to be utilized in the global marketplace," said Luis Hernandez, SNA's vice president of sales and marketing. SNA will be treating guests to facility tours and presentations as well.

Today's manufacturing looks much different than that of decades past. ALOM, a global supply chain management, exemplifies this point. "ALOM is not a typical manufacturer," said Marketing Communications Director Paul Hendrycks. "It's not blue collar and hard hats." ALOM produces, supplies, and ships clients' products – big name clients such as Ford, PG&E, and Bose. They wear many hats for their customers, who rely on ALOM for warehousing, manufacturing, and product shipments. "There are some really exciting careers in manufacturing and supply chain. It all comes down to advanced tech... it's pretty sophisticated these days," Hendrycks said. Visitors will be treated to 30-minute tours of the facility, with senior management on hand to answer questions.

Since kicking off in 2012, MFG Day has seen exponential growth in events throughout the country and beyond. With the advent of virtual events, participants can now experience MFG Day online, with virtual tours, question and answer sessions, and more.

For more information on MFG Day and to register for events, visit www.mfgday.com. Many events have attire requirements for safety reasons.

Fremont:

ALOM 30 min. Facility Tours Friday, Oct 2 10:00 a.m. - 12:00 p.m. (510) 360-3628 www.alom.com

Alpha EMS Corporation Facility Tour/Presentation Friday, Oct 2 3:00 p.m.

> www.alphaemscorp.com AlterG, Inc. **Facility Tour/Presentation** Friday, Oct 2 10:00 a.m.

> > (510) 270-5890

www.alterg.com

(408) 892-0158

Biolytic Lab Performance, Inc. Facility Tour/Presentation Friday, Oct 2 2:00 p.m. – 4:00 p.m. (510) 795-1142 www.biolytic.com

Cal Weld **Facility Tour/Presentations** Friday, Oct 2 9:15 a.m. - 11:30 a.m. (510) 226-0100 www.cal-weld.com

Evolve Manufacturing Technologies **Facility Tour/Presentation** Thursday, Oct 1 & Friday, Oct 8:30 a.m. - 10:30 a.m.

(818) 205-3983, (650) 201-8655

http://evolvemfg.com

SNA Electronics Inc. Facility Tour/Presentation Friday, Oct 2 9:00 a.m. - 12:00 p.m. (510) 656-3903, ext. 238 www.sna-electronic.com

South Bay Solutions, Inc. **Facility Tour** Friday, Oct 2 11:00 a.m. (650) 843-1800 www.southbaysolutions.com

San Leandro:

Coca-Cola Presentation Friday, Oct 2 10:00 a.m. (510) 667-6333 www.coca-colacompany.com

Scandic Facility Tour/Manufacturing Expo Friday, Oct. 2 9:00 a.m. - 2:30 p.m. (510) 352-3700 www.scandic.com

Photo courtesy of Fabricators & Manufacturers Association

■TIM GAVIN

WILLS • TRUSTS • PROBATE TIMOTHY I. 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

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S.

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays *Free Whitening Kit on the first visit

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

I-888-972-3454

No Fee if No Recovery

NEW EYEBROW EMBROIDERY **Permanent Makeup**

- Bridal/PROM Makeup
- Japanese Straigthening * Facial Hair Extension * Wax
- Hair Extension
- Colors, Highlights
- Haircut
- 37627 Niles Blvd

Fremont, CA 94536

- * Up Do
 - * Perm

(510) 742 - 1782 Call for appt www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

* EYELASH

LIP LINER

EXTENSION**

SRI SHIVA SHAKTHI

Astrologer and Famous Indian Palm Reader

Pandith: Shivaraj Baba

Health - Marriage

Miscarriage - Love

Husband & Wife - Relationships Children - Mistake - Education - Divorce Family Matter - Finance - Business Court Removal of Obiya - Voodu Evil Spirits Court

Politics - Sexual Problems - Enemies and more

LIFE TIME PROTECTION

100% PRIVATE & CONFIDENTIAL

Witch Craft - Evil Spirits - Black Magic - Jealousy & Curse

Open 7 Days a Week 10am-8pm 0-936-3773

28203 E 13th Street, Hayward CA 94544 2 Minute Walk From South Hayward Bart Station

VIPPON

Established 1988 - SAME LOCATION

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special Timing Belt

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

NotValid with any other offer $\,$ Most Cars Expires 1/30/16 $\,$

SPECIAL Hybride A/C CHARGE

\$49 + Tax + Freen

Most Cars Expires 1/30/16

FREE AC Diagnosite

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge

We have a special machine to clean &

remove moisture from your Air Conditioning unit

Normal Maintenance

\$ 185 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service • Engine
Oil • Oil Filter Drain Plug Gasket & Refil

60K/90K **\$225** + Tax Inclued Replacement

Not Valid with any othr offer Most CarsExpires 1/30/16

BRAKE & LAMP

CERTIFICATION For Salvage Cars - Fix-It Tickets & Lamp & Align

Coolant System Service

Factory Coolant

Most Cars Expires 1/30/16

OIL SERVICE

ACDelco. Factory Oil Filter

CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 1/30/16

FACTORY OIL FILTER

I SYNTHETIC OIL CHANGE

CHEVRON Your MOBIL Choice \$4695 4 Qts \$5195

\$49⁹⁵ 5 Qts \$54⁹⁵ + Tax

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

Not Valid with any othr offer Most Cars Expires 1/30/16

Made in USA

94620JD

■ Brake Experts

Drain & Refill

up to I Gallon

in USA

Brake Fluid • Inspect Brake Pads

Coolant Service • Tires • Set Tire

Pressure • Test Drive • Inspection

\$70 + Tax

+ Certificate

Most Cars Expires 1/30/16

CHARGE

We have a machine to clean & remove moisture from your Air Conditioning unit before the recharge. Extends the life & improves proformance of your AC.

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA **APPROVED** Call for Price Most Cars Expires 1/30/16

Minor Maintenance

\$4695

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS)
Check Fluids, Belts, Hoses & Brakes Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 1/30/16

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

\$2 | ⁷⁵Cash

Plus \$8.25 Certificate

only. Price includes ETF Cash Total \$30

Includes Certificate Most Cars Expires 1/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed)

Most Cars Expires 1/30/16

New CV Axle

\$16995

Parts & Labor

Not Valid with any other offer Most Cars Expires 1/30/16

European Synthetic Oil Service \$79 + Tax

Pentosin
High Performance
Made in Germany
Mobil I

\$46% \$49% \$49%.

Fuses, Paneis/Tiece, Daniel Upgrade Fuses Aluminum Wires Replaced

ALL OTHER TOYOTA **FACTORY OIL FILTERS** Most Cars Expires 1/30/16

We are the ELECTRICAL EXPERTS

Most Cars Additional parts and service extra Expires 1/30/16

Repair Loss of Power to Lights/Outlets Only \$49
Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Code Corrections

Electric & Computer Diagnostics | Check Engine Light Service Engine Soon

DEALER PARTS

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer Most Cars Expires 1/30/16

24 Hour Phone Service **FREE Estimates** FREE Consultation

Open Mon-Sat 8:30am-6pm Sunday by Appointment Only Towing Available: FREE or with Discount when work done here

Shuttle drop off available with 15 miles

Take 880 to Thornton Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

DID YOU KNOW?

Higher Deductible, Lower the Rate THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

LETTER TO THE EDITOR

Newark officials exclude alternatives for historic library

On September 8, 2015, the City of Newark held their first community meeting on the replacement of the Eight Story Civic Center, Police Headquarters and City Library. Our library was designed by renowned American architect, Aaron Green (1917-2001), a protégé of iconic American architect Frank Lloyd Wright (1867-1959).

Rather than defend our City's distinctive heritage, the City jumped to the conclusion that it needed to replace or relocate the library. The City failed to present any complete study to residents regarding options such as preservation and restoration alternatives. Only then could residents properly make a decision between destruction and renovation of our library.

Other Bay Area cities have protected their civic buildings with architectural significance. Mill Valley similarly faced a choice between the needs of a growing city and a library of significant architectural value. But they did not replace their library that was designed by prominent architect Don Emmons. Instead, they thoughtfully integrated a 9,000 sq ft. addition onto the building and updated the original structure—30 years later. Similarly, our Aaron Green designed library is barely 32 years old and is worthy of every effort to preserving it intact.

City staff has claimed the library is "not likely to be usable after a moderate earthquake". But the Newark Library was structurally engineered by Paul Fratessa, a prominent structural engineer and seismic expert who led the rewriting of California's seismic building codes in the 1980. If anything, the public should be reassured that the library is very well-engineered despite its age.

Every site option required demolition of the library. One option advocated relocating and demolishing the Community Center, another remarkable project by Aaron Green. One project consultant admitted they were not allowed to make any decisions regarding site locations beyond the few provided by City staff. Importantly, several Newark residents suggested alternative sites that were not part of the offered site options.

The rationale for complete replacement is disingenuous. Modernization of the existing facility can be resolved through alternative means like expanding the library,

upgrading technology, refurbishing and repurposing existing space. None of this costs more than an entirely new building and can protect our city heritage.

The reality is that City staff had already made up their mind a long time before any community meetings. On page 58 of the City's 2013 General Plan, City staff notes "215 new high-density housing units are anticipated in this area".

In the last few years, Newark has approved more than 4,000 housing units with numerous more to come. Why must we sell city land for more high-density housing and irreversibly destroy one of the City's few distinguished treasures?

Thus, the City must order an independent study to evaluate the cost of expanding and upgrading the existing library. Second, the process to select an architect and site locations must be decided by well-publicized community meetings, rather than privately. Thirdly, any future community meetings related to any aspect of project must occur after 7 pm to allow more citizens to provide input.

> Ricardo Conte Newark

Pumpkins and kayaks and Sharks, oh my!

By Supervisor **DAVE CORTESE**

Join me from 10 a.m. to 3 p.m. on Sunday, October 11, at Alviso Marina County Park in San Jose for our 6th annual Day on the Bay multicultural festival and resource fair.

As always, the festival and all its fun features are free. Young attendees can choose a pumpkin, ride in a kayak through the scenic people of all ages to test their puck-shooting accuracy. And our Bike Valet will watch over your bike while you enjoy the event, and Bay Area Bike Mobile will provide minor bike repairs.

And I'm especially excited that we've added a Farmers Market, with nine booths selling healthy fruits and vegetables. Besides being fun, Day on the Bay is focused on health and promoting a healthy lifestyle. Our Resource

waterway around the park, build and race a zucchini car and scale up a climbing wall. Visitors of all ages can enjoy grilled hamburgers, dancers and musicians performing on two stages and drawings for prizes throughout the day.

But wait, there's more! Sharkie, the San Jose Sharks mascot, will be there, along with a Slap Shot Inflatable. That's a 12-foot by 18foot inflated target designed for

Fair will offer more than 100 information booths, many focused on health, offering free flu shots, dental and visual checks and type 2 diabetes screenings.

Day on the Bay, which is sponsored by my office and the Santa Clara County Parks Department, has its origins in an event I held at Lake Cunningham Park when I was a San Jose City Councilman representing the Evergreen area. When I became a

Santa Clara County supervisor, I wanted to continue the tradition but needed a new location.

In 2010, we celebrated the reopening of the Alviso Marina boat launch ramp, which gave Santa Clara County access to the San Francisco Bay for the first time in 30 years. It became the ideal site for Day on the Bay and has been designated as a site on the San Francisco Bay Area Water Trail. The festival has grown every year in attendance and community participation.

Along with all the healthy fun attractions at the festival, Alviso Marina County Park is a wonderful place to spend the day. Besides kayaking and boating adjacent to the Don Edwards San Francisco Bay National Wildlife Refuge, the park offers walking trails and connects with the Guadalupe River Trail for pedestrians and bicyclists.

For more information on the festival, contact Vanessa Turner at 408-299-5030 or visit the Day on the Bay web page at https://www.sccgov.org/sites/d3/e vents/dob/Pages/dob.aspx.

See you at Day on the Bay!

Join the Sabercat Creek Restoration Project

SUBMITTED BY CITY OF FREMONT

The City of Fremont was recently awarded a \$1.2 million grant from the Resource Agency California River Parkway Program for creek restoration and additional improvements to Sabercat Creek and its surrounding area. This includes five restoration sites that have an ongoing need for volunteers.

Join the City of Fremont's En-

vironmental Services on the first Saturday of every month, 10 a.m. to 1 p.m. Help plant native trees and shrubs, remove non-native vegetation and weeds, restore plant basins and mulch mats, and learn the importance of plants for our environment. Please visit http://www.fremont.gov/civicalerts.aspx?AID=890 to sign up or call (510) 284-4000. No special training is required.

Tonathan Smucker sings Beethoven

SUBMITTED BY BRENT PETERSON

Please join us for a beautiful, free benefit concert with tenor, Jonathan Smucker and Susie Fong on piano. The performance features Beethoven's song cycle, An die ferne Geliebte ("To the Distant Beloved"), plus German art songs by Haydn, Mozart, and Schubert. Admission is free and all are welcome. The concert will be approximately one hour in

A free-will offering may be made (via donation jar near the door), with 100 percent of proceeds going to SAVE (Safe Alternatives to Violent Environments), providing shelter and assistance to victims of domestic abuse. We hope to see you there!

Jonathan Smucker sings Beethoven Sunday, Oct 4 4 p.m. First United Methodist Church of Fremont 2950 Washington Blvd, Fremont picander55@gmail.com Free admission

Celebrate Hawaiian culture

SUBMITTED AND PHOTOS BY RACHEL KAHOALII

The Newark Memorial High School Athletic Boosters present the "2nd Annual Luau" on Saturday, October 3 at the Newark Pavilion. Enjoy a beautiful evening of dining and dancing in celebration of the Hawaiian culture and tradition.

The music will be played by Ho'omana, whose sound is instantly recognized with fresh arrangements of traditional and contemporary Hawaiian, rock 'n roll, oldies, country, reggae, and Christian songs with beautiful three-part harmonies. The group will be joined by dancers coming from Ke Kai O'Uhane of Monterey in entertaining our guests. Dinner menu includes kalua pig, teriyaki chicken, rice, macaroni salad, lomi lomi salmon and a variety of desserts.

The Luau started last year as a fundraiser to benefit Newark Memorial Athletics. The \$45 ticket includes dinner and show. Tickets should be purchased by Wednesday, September 30 in the Athletic Office at Newark Memorial; however, there will be a limited amount available at the door. For tickets or other inquiries, contact rkahoalii@newarkunified.org.

> 2nd Annual Luau Saturday, Oct 2 5:30 p.m.: Doors open 6:30 p.m. - 9:30 p.m.: Event starts **Newark Pavilion** 6430 Thornton Ave, Newark rkahoalii@newarkunified.org www.nmhs.schoolloop.com \$45 per person

Sale Floor Model Lift Chairs

Medical Supplies Scooters Lift Chairs Walkers/Canes/Crutches **Hospital Beds/Bed Accessories Bath Accessories** Scooters/Wheelchairs

Service Rentals Repairs

www.hallersrx.net

(510) 797-2221

M-F 9-6-Sat 9-4 4067 Peralta Blvd. Fremont

Fast and Easy Fix Ups to Give You The Competitive Edge When Selling Your Tri-City Home

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

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

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

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

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

Order your free report today. To order a FREE Special Report visit www.FastAndEasyTips.com or to hear a brief recorded message about how to order your FREE copy of this report call toll –free 800-228-3917 and enter 1023. You can call any time, 24 hours a day, 7 days a week.

Get your free special report now.

Ask about our Acupunture WITHOUT NEEDLES!

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

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

L.Ac., C.M.D Senior Discounts

Disposable needles

- · 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

Tui na massage Acne, Eczema, Psoriasis

Auto accidents Workers' Comp Insurance accepted

Acupuncture Treatment

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

Exp. 10/30/15

Having difficulties focusing, remembering tasks or organizing your thoughts?

Acupuncture and Oriental medicine can help optimize your brain power through a treatment approach that incorporates different modalities, including nutritional

510-713-9086 230 Fremont Hub Courtyard

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

Need two incomes to pay your housing expenses?

You need to consider Allstate life insurance.

I can help your family afford to stay in their home.

Many Americans rely on two incomes to pay their housing expenses. If something happens to you, life insurance is one of the best ways to help keep those expenses paid. Call me today for affordable options.

Bill Stone 510-487-2225 33436 Alvarado Niles Road Union City billstone@allstate.com CA Insurance Agent #: 0649577

Availability from a particular company varies by product. Subject to availability and qualifications. Life insurance and annuities issued by Allstate Life Insurance Company, Northbrook, IL, and Lincoln Benefit Life Company, Lincoln, NE and American Heritage Life Insurance Company, Jacksonville, FL. In New York, Hauspauge, NY. Guarance and annuities are issued by Allstate Life Insurance Company of New York, Hauppauge, NY. Guarantees are subject to the claims-paying ability of the issuing company. Securities offered by Personal Financial Representatives through Allstate Financial Services, LLC (LSA Securities in LA and PA). Registered Broker-Dealer. Member FINAR, SIPC. Main Office: 2920 South 84th Street, Lincoln, NE 68506. 877-525-5727. © 2011 Allstate Insurance Company.

19 1/2 days **CNA** TRAINING ATA REASONABLE PRICE! We Offer Training Programs For: **Nursing Assistant Call** to Hemodialysis Technician Enroll roday! **VE ALSO OFFER** Anatomy and Physiology **Acute Care CNA** and Home Approved by: **Health Aide** Dept. of Public Health **Bureau for Private Postsecondary Education** 41300 Christy Street, Fremont, CA 94538 Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

BUSINESS

Ad blockers rise as ads annoy, bog down websites

By Ryan Nakashima **AP BUSINESS WRITER**

LOS ANGELES (AP), When you visit a website, you often find yourself waiting and waiting for advertisements to load. Video starts playing automatically, and animated ads jump in front of what you were there to see. The seconds tick by.

It doesn't have to be this way. There are easy ways to block such annoyances, and Apple is now permitting apps that block ads in its Web browser for iPhones and iPads.

All this might help users navigate, but it also threatens the livelihood of websites and publishers that depend heavily on advertising revenue – companies like Google, Hulu and The New York Times. While the rise in ad blocking isn't causing panic yet, publishers and content creators are watching.

Already, some websites are taking steps to reduce the annoyance so users won't turn to ad blockers. They are also subverting the ones out there to make sure they get paid for delivering news and entertainment.

"It is possible to be too alarmist about ad blockers, but it's a very real phenomenon," said Joshua Benton, director of the Nieman Journalism Lab at Harvard University.

It's one thing if just 5 percent of iPhone users install an ad blocker; it's another if 80 percent do, Benton said. If today's ad practices get too annoying, he said, they could disappear just like pop-up windows, which many browsers now block automatically in response to consumers' annoyance with them.

Over the years, websites have been more aggressive at delivering ads that break through the noise and target specific customers more precisely. But websites are also filling unsold ad space by turning to ad brokers to deliver pitches that are less and less relevant

Every little bit can slow down or freeze your browser.

"I think publishers got very out of hand in terms of what they put on," said Dean Murphy, 28, a Yarm, England, app developer who responded by creating Crystal, a \$1 ad blocker for Apple devices.

Craig Smith, a 47-year-old website developer in Musselburgh, Scotland, said Twitter started showing him ads for adjustable waistband trousers not long after he and his followers discussed about how ridiculous his grandfather's trousers looked in a photo.

"All of a sudden you're getting hammered with stuff you've got no interest in," he said. "It just makes the whole browsing experience really unpleasant."

PageFair, a firm that seeks to counter ad blockers, says worldwide usage of ad blockers grew 41 percent from last year to nearly 200 million people. That's 6 percent of Internet users worldwide, including 16 percent in the U.S., 37 percent in Greece and 25 percent in Germany. PageFair estimates these tools will block nearly \$22 billion in ad revenue this year and \$41 billion next year.

The threats to websites are about to get bigger. The ability to block ads, long available on traditional computers, arrived on Apple's mobile devices with a recent software update, iOS 9. Apps with these capabilities going by such names as Purify Blocker and Blockr - quickly became top sellers. These tools affect only the Safari browser and won't block ads inside apps such as Twitter, Facebook and Apple's own News app.

Google's Android system also allows ad blockers in Web browsers such as Firefox, as long as they don't affect unrelated apps.

Many websites already have countermeasures for ad blockers.

Hulu, for instance, simply replaces commercials with an unskippable message prompting you to turn your ad blocker off. Or, you can pay Hulu \$12 a month to go ad-free.

Meanwhile, some companies are paying developers of ad blockers such as Adblock Plus for the right to bypass them. Companies that benefit a lot from search ads, like Google and Microsoft, pay for the privilege, the Financial Times reported. Microsoft declined to confirm the report. Google didn't respond to requests for comment, although the list of Web addresses that get a pass includes many from Google. Hulu declined comment.

All this raises questions about the role of ad-blocking companies. Ad blockers streamline the user experience without contributing back to the digital economy, even as they seek to make money by charging websites for the right to nullify their impact. Smaller websites can get a free pass from ad blockers, but only if they forego revenue from video ads or other display ads deemed intrusive.

Perhaps there's another way – a truce, of sorts.

Some companies are trying to create a smoother experience to get at the root cause of consumer frustration.

Apple's News app, Facebook's Instant Articles and SnapChat's Discover all seek to speed up online journalism and cut back advertising, while sharing revenue with news outlets.

The New York Times has ads in Apple News, but it's looking for ways to make them less obtrusive. For instance, the Times says it's selling ads by time of day and encouraging marketers to tailor their messages accordingly, like making ads that help readers prepare for the day in the morning, but entertain them at night.

The Washington Post has been testing whether visitors with ad blockers installed would respond to being redirected to a page that asks them to pay for a subscription. And on Tuesday, the Post said all of its articles will be available through Facebook's new service for "lightning-fast" reading, sharing and commenting from Apple devices.

"The market wouldn't be robust for ad blockers if some ads weren't intrusive, creepy, hold you hostage or slow down your experience," said Jed Hartman, the Post's chief revenue officer. "Everything should be on the table: fewer ads, different types of ads, no ads."

Meanwhile, the industry group Interactive Advertising Bureau is pushing for "viewable" ads that load only when that part of the page is visible. That way, marketers don't pay for ads that aren't seen, and sites should load faster.

Randall Rothenberg, the group's CEO, called ad-blocking practices "definitely immoral and unethical," yet he acknowledged that consumers turn to blockers because they are fed up.

"Consumers are speaking and you've got to listen to them," he said.

CREAM to celebrate Fremont grand opening

SUBMITTED BY MARYBETH ST. PETERS

CREAM, a Bay Area-based dessert franchise that specializes in high-quality ice cream sandwiches and other confections, will open its doors in Fremont on Saturday, October 3. To celebrate the opening, free ice cream sandwiches will be given out from two p.m. to midnight, and there will be live entertainment and plenty of activities for guests to enjoy.

The new store, located at 43982 Pacific Commons Blvd. in The Block at Pacific Commons, will be owners Hamid Barakzai, Anshum Jain, and Jay Mujadadi's second location in Alameda County.

"Fremont is our hometown and it's where we grew up," said Jain. "It wasn't just the delicious and affordable product that attracted us to the brand, but the fun-loving and entertaining atmosphere that we want to continue sharing with the community."

"CREAM is a well-loved brand enthusiastically embraced by thousands of loyal customers across California and beyond," said CREAM president and COO Jim Ryan. "Since the opening of our first store in Berkeley five years ago, we've immersed ourselves into the fabric of many attractive communities, and we are thrilled to continue growing in the Northern California area."

CREAM, an acronym for "Cookies Rule Everything Around Me," offers a menu of 20 ice cream flavors and 16 cookie flavors and as many as 18 toppings that customers can mix and match, as well as vegan and gluten-free options.

While the premium ice cream sandwiches are the main draw, CREAM also has milkshakes, floats, malts, scoops of ice cream and other baked goods, such as "The Cream Taco," a taco shell shaped waf-

For more information on CREAM Alameda, visit www.facebook.com/CREAMFREMONT www.creamnation.com

CREAM Fremont Grand Opening Saturday, Oct 3 2 p.m. – 12 midnight 43982 Pacific Commons Blvd, Fremont www.creamnation.com www.facebook.com/CREAMFREMONT

Free ice cream sandwiches

California regulators restore emissions-cutting fuel rule

By Judy Lin ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), SCalifornia regulators on Friday restored ambitious rules to cut transportation fuel emissions 10 percent within 5 years, a decision that gives Gov. Jerry Brown a boost for his climate change agenda.

The rules further strengthen California's toughest-in-the-nation carbon emissions standards, but oil producers warn the changes could drive up costs for consumers at the gas pump.

The changes are expected to add a few cents a gallon to the cost of gasoline and diesel fuel in the state that already has some of the highest gas prices in the nation. The state estimates a typical commuter will pay an extra \$20 to \$24 in 2017, increasing to \$52 to \$56 in 2020.

'We are on a path to reduce our dependence on petroleum and this program is a key piece of that action," Mary Nichols, chairwoman of the California Air Resources Board, said ahead of the vote.

Brown, a Democrat, has vowed to intensify his fight against climate change after the oil lobby helped kill a Democratic legislative proposal earlier this month to slash statewide petroleum use by half in 15 years. The board is the state's top regulatory agency to enforce rules aimed at reducing air pollution.

Regulators voted 9-0 to re-adopt its low-carbon fuel standard, which requires producers to cut the carbon content of fuels 10 percent by 2020 to help the state meet its emission-reductions goals.

The program was initially adopted in 2009 but the reduction target has been frozen at 1 percent because of a court fight. Friday's vote allows the state to resume its program; modifies rules in response to industry concerns about price spikes; and gives companies more credits for using renewable hydrogen and other investments to reduce pollutants.

Supporters say the program is worthwhile because it will encourage greater use of cleaner biofuels and electric vehicles, which can be cheaper to operate than those powered by gasoline or diesel.

"This puts it back on track," Bill Magavern, policy director at Coalition for Clean Air, an environmental advocacy group, said after the vote. We have other programs that address vehicle technologies and vehicle miles traveled, and this is the one that tells oil companies to reduce the carbon intensity of their fuels.'

Oil producers counter that the rules are unworkable and too costly. They said the standard will impact consumers as the

companies try to comply with the mandate or face being shut out of the market.

Catherine Reheis-Boyd, president of the Western States Petroleum Association, which represents oil companies, said the low carbon fuel standard jeopardizes the state's energy future and adds uncertainty.

"California motorists need to know what is coming and how these regulations will impact transportation fuels," Reheis-Boyd said in a statement.

Unlike other rules the state has adopted requiring cleaner-burning fuel or more fuel-efficient vehicles, the standard, first proposed in a 2007 executive order from then-Gov. Arnold Schwarzenegger, calls for counting all the pollution required to deliver gasoline, diesel or alternative fuels to in-state consumers – from drilling a new oil well or planting corn to delivering it to gas stations.

In addition to tailpipe emissions, it includes factors such as whether an ethanol factory uses coal or natural gas to power production or an oil rig uses diesel fuel to drill.

Regulators are targeting transportation fuels because California's roughly 30 million vehicles account for about 40 percent of the state's emissions – the largest source. The rest comes from generating electricity and industrial manufacturing, as well as commercial,

residential and agricultural uses.

All fuels are measured against a baseline pollution standard. If a fuel falls above or below the baseline, it generates a credit or deficit that other producers can buy and sell to meet the target.

It's up to fuel producers to figure out how to meet the goal, whether by changing production methods, using ethanol or electric vehicles for transportation or buying credits on the market.

After the rule's initial adoption, out-ofstate refiners and ethanol companies were among those who sued, arguing that transporting the fuels into California alone made them less competitive against in-state producers. They argued the law unconstitutionally limits interstate commerce.

The U.S. Supreme Court let stand a 2013 appeals court decision upholding the fuel standard.

Opponents continue to challenge the state's authority to regulate out-of-state production. Oil firms are also trying to block a similar standard enacted in Oregon, the only other state with a clean fuel standard.

Friday's move to restore California's program is not related to Volkswagen drawing international attention for violating separate federal and state rules that regulate emissions from vehicles.

Back-to-School signals fresh start

SUBMITTED BY LT. JOHN KELLEY

rene, whose name has been changed to protect her identity, survived a broken jaw, perforated ear drum and fractured skull. Shortly after leaving hospital, she seized vation Army Hayward," says Sandoval.

"Officer Lt. John Kelley immediately accepted them into the Corps' Backpack Giveaway Program. The family was elated; after a week of school, the timing was perfect. When Corps Helper Amy Mefford aslege. We were skaters. When he was playing in the Pacific Coast Hockey League, we took a house in Portland, OR, with another player and his wife for the season. Shortly before Christmas, Mavis answered the door to a uniformed man asking for

me or Larry," says Silvestri, aged 94.

"He explained that letters to Santa are delivered to The Salvation Army, an arrangement that's extant, and was holding our young son's note. He said that by the look of the neighborhood, everything seemed fine. When I asked what he might do if that were not so, he replied that The Salvation Army would ensure our son received something on his list. When Pennies for Kids started, I happened to be Club President and made only one stipulation, viz. we must

go through The Salvation Army. Everyone's so wonderful. The focus is on the children. Kmart works well with us.

"In Alameda County, there are many good programs for women in my situation and I couldn't ask for anything better. I want to thank everyone from the bottom of my heart," says Irene, overcome by emotion after the shopping spree. "I'm someone's daughter and I'm someone's mother. Some people need to understand they wouldn't want their kids or their ers in such situations must be strong and turn their backs on domestic violence otherwise there's no life, no future. Help is available but you must reach out for it, otherwise you're isolated. People dislike getting involved. Working together, you've given me so much hope through these different programs."

Before parting company, Lt. John Kelley and Lt. Kyna Kelley presented Irene with two booster seats. The gesture proved overwhelming.

"We're fortunate to work with so many community members to improve people's lives, directly or indirectly," says Lt. John Kelley, The Salvation Army Hayward Corps. "The 11-year collaboration and generous support of The Hill and Valley Club has given many children their dignity and, for Irene's family, a fresh start. Had Arelis Sandoval not called, the referral wouldn't have occurred."

Arelis Sandoval Alameda County Public **Health Department** 24085 Amador St., Ste 110, Hayward (510) 670-8456 Arelis.Sandoval@acgov.org

Gloria Griswold President, Hill and Valley Club Chair, Pennies for Kids Project 1808 B St., Hayward

Lt. John Kelley and Lt. Kyna Kelley The Salvation Army Hayward Corps 430 A St., Hayward (510) 581-6444 John.Kelley@usw.salvationarmy.org Kyna.Kelley@usw.salvationarmy.org

The Salvation Army Hayward Corps is a church, community center and full social services organization at 430 A St., Hayward, serving all age groups in Hayward, Castro Valley, San Lorenzo, Dublin, Livermore and Pleasanton. Donations are appreciated. Generous public support allows us to DO THE MOST GOOD in Alameda County. Call (510) 581-6444.

Back-to School Shopping Spree, Kmart: (I-r) Lt. Kyna Kelley, Lt. John Kelley (TSA Hayward), Lola Silvestri, Gloria Griswold, Joyce Smith (The Hill and Valley Club), Arelis Sandoval (ALCO Public Health Department).

the opportunity to leave her husband, scooping up her two young children with only the clothes on their backs and her overnight bag. and fled to her mother's home.

Two weeks later, her mother lost her job and her mother's boyfriend left. Unable to pay the rent, three generations faced homelessness. Irene and her children entered a shelter for victims of domestic violence and were referred to Arelis Sandoval. Public Health Nurse, Alameda County Public Health Department.

"My job entails connecting needy, lowincome families, facing psycho-social risks, to community resources. This particular family left another county with nothing and is trying to get back on its feet. I reached out to various organizations but none could help until I contacted The Salsigned them the last two spaces in the Back-to-School Shopping Spree Program at Kmart, sponsored by the ladies of The Hill and Valley Club, Hayward, we were so excited and happy. It was heartwarming to see them smile for the first time in a long time; the family is so thankful. Such blessings make my job worthwhile."

In 2005, Lola Silvestri launched The Hill and Valley Club's Pennies for Kids Project which raised \$300, enough to clothe three children. No toys or games were allowed but she took take care of such items personally. In 2015, under the auspices of Club President Gloria Griswold, the Project raised \$2,000 and sponsored a dozen youngsters.

"My husband, Larry, and I met in 1939 when we were at Santa Rosa Junior Colmom to go through my experience. Moth-

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

ENVIEDEMENTARI

Let us help you lower your tax liability

File your taxes with us

15 years experience in Taxes &17 in Accounting

Hours: Monday-Saturday 9-5 p.m.

2140 Peralta Blvd., Ste 213B, Fremont

Leader in Small To Medium Size Office Space

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102 Fremont CA 94536

www.kayantra.com

Contact us at (510) 952-7546 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 10/30/15

www.7thHeavenMarma.com info@7thHeavenMarma.com

3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY! 510-908-6100

Ph:(510) 648-1572 fasttax1040 gmail.com Call or email for a FREE 1/2 Consultation

Catrina R. Rivera

Hoping to hear from you soon!

BOO Calendar 2015

Through October

(510) 793-6658

Shrouded Tales \$

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

Friday, Oct 2 – Saturday, Oct 3

www.perryfarmsorganic.com

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

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

Saturday, Oct 3 - Saturday, Oct 31

Pirates of Emerson \$

Thurs & Sun: 7:05 p.m. – 10:00 Fri: 7:05 p.m. – 11:00 p.m. Sat: 7:05 p.m. – 12 midnight Haunted theme park with six walkthrough attractions

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

www.piratesofemerson.com

Friday, Oct 9 - Saturday, Oct 10

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 10 - Friday, Oct 30

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 9 p.m. Sat: 2 p.m. – 10 p.m. Sun: 2 p.m. – 9 p.m. Closed: Mon & Tues 10/12, 10/13, 10/19 & 10/20 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

Friday, Oct 16 - Saturday, Oct 17

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 16 - Sunday, Oct 25 **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 ages 3-12Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Saturday, Oct 17 - Sunday, Oct 18

Half Moon Bay Art & Pumpkin **Festival**

9 a.m. – 5 p.m. Food, music, arts and crafts, pumpkin

Downtown Half Moon Bay Main Street between Mill and Spruce St., Half Moon Bay (650) 726-9652 http://pumpkinfest.miramarevents.com

Sunday, Oct 18

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

Tuesday, Oct 20

Halloween Costume Swap

5 p.m. – 7 p.m. Donate or swap children's costumes Hayward Weekes Library 27300 Patrick Ave., Hayward annie.snell@hayward-ca.gov

Thursday, Oct 22 - Friday, Oct 30

Closed Sunday, Oct 25

MJCC Halloween Haunted House \$ 7:15 p.m. – 9:15 p.m. Experience ghost and spooks in a fun environment Event for all ages Matt Jimenez Community Center 28200 Ruus Rd., Hayward (510) 887-0400

Friday, Oct 23

Trick or Treat on Safety Street

5 p.m. – 8 p.m. Children gather goodies and enjoy carnival booths Fremont City Hall 3300 Capital Ave., Fremont

(510) 494-4344 www.Fremont.gov/TrickorTreat

Friday, Oct 23 - Saturday,

The Unhaunted House: Heroes and Villains \$

Fri: 6 p.m. – 9 p.m. Sat: 4 p.m. – 8 p.m. Crafts, stories, games and treats Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6700

Saturday, Oct 24

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 24

MJCC Halloween Spooktacular Carnival \$

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

Saturday, Oct 24

Paranormal Workshop \$

1 p.m. – 12 midnight Techniques to investigate unexplained activity

Meek Mansion 17365 Boston Rd., Hayward www.haywardareahistory.org

Saturday, Oct 24

Pumpkins in the Park

11 a.m. - 2 p.m.Pumpkin carving contest, crafts and

Bring your own pumpkins Milpitas Sports Center Football 125 E. Calaveras Blvd., Milpitas (408) 586-3210

Saturday, Oct 24 - Sunday,

Oct 25 Halloween Witches Brew Ball \$

11:00 a.m. - 2:30 p.m.Come in costume and enjoy a bewitching menu

Time for Tea & Company 37501 Niles Blvd., Fremont (510) 790-0944

Saturday, Oct 24 - Sunday,

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 25

Halloween Community Carni-

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 City (510) 657-5276 www.unioncity.org

Sunday, Oct 25

Creature Features Matinee \$

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

Sunday, Oct 25

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

Sunday, Oct 25

Thrill the World Event – R

3 p.m. Worldwide simultaneous zombie dance Fremont Community Center 40204 Paseo Padre Parkway, Fremont (510) 790-5541

Friday, Oct 30

www.RegeRec.com

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 30

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 31

Trick-or-Treating at the Fremont Hub

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

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

Saturday, 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

Saturday, Oct 31

Halloween Kids Fest

12 noon - 2 p.m.Magic show, costume contest and trickor-treating

Newpark Mall 2086 Newpark Mall, Newark (510) 794-5523 www.newparkmall.com

Saturday, Oct 31

Trick or Treat Event

3 p.m. - 5 p.m.Balloon art, face painting and trick-or-Pacific Commons

43440 Boscell Rd., Fremont (510) 770-9798 www.pacificcommons.com

Saturday, Oct 31

Science Wizards of Halloween-

10:00 a.m. - 12 noon & 1:30 p.m. - 3:30 p.m.Mystify your friends with magic tricks Ages 9+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757

Saturday, Oct 31

Halloween Night Hike - R

5:30 p.m. – 9:00 p.m. Leisurely 3 mile hike in the moonlight Costumes welcome but no masks Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249

Saturday, Oct 31

Fun Tricks and Healthy Treats -

11 a.m. – 2 p.m. Children's health and safety fair Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events/class-registration

Saturday, Oct 31 **Pumpkin Patch Party**

5:30 p.m. – 8:00 p.m. Games, inflatables and magic show Bridges Community Church 505 Driscoll Rd., Fremont (510) 651-2030 www.bridgescc.org

Sunday, Nov 1

Running Dead Fun Run & Walk

9 a.m. - 12 noon 5k / 10k walk and run Survive the Zombie Challenge for special prizes Proceeds go to American Diabetes Association (510) 675-5600 http://www.ci.unioncity.ca.us/departments/leisure-ser-

Mark your calendars for Candle Lighters' GHOST HOUSE

SUBMITTED BY THE CANDLE LIGHTERS

It is Halloween time again in Fremont. The witches are polishing their brooms and putting on their best attire to enter SCARY LANDthe creepiest place on Earth, starting October 10; do not miss the fun!

For more than 46 years the annual Candle Lighters' Ghost House has been a Halloween tradition offering inexpensive fun for the whole family. The Ghost House is located at the Fremont Hub in the Carriage House, situated between Chili's and Elephant Bar restaurants.

> **Candle Lighters Ghost House** Saturday, Oct 10 - Friday, Oct 30 (Closed on Oct 12, 13, 19, & 20)

Monday - Thursday: 6 p.m. - 9 p.m. Friday: 6 p.m. – 9 p.m. Saturday: 2 p.m. - 10 p.m. Sunday: 2 p.m. - 9 p.m.

Special Extended Hours Events: Kiddie Costume Parade: Saturday Oct 24 1 p.m. - 2 p.m."Lights On" Tour: Sunday Oct 25

1 p.m. - 2 p.m.

Fremont Hub, Carriage House 39169 Fremont Blvd, Fremont (510) 796-0595 www.candlelighters.com \$3 Admission / \$0.50 ea. game tickets

Filipino American Celebration

SUBMITTED BY MARIANNE LEDDA

Celebrate Filipino American History Month on Saturday, October 17 at the Fremont Main Library with the East Bay Filipino American National Historical Society. Come, be entertained and enlightened by:

Teri Bautista's review of a 400-year timeline of the Filipino American experience

Reading and book signing of 'Beyond Lumpia, Pansit and Seven Manangs Wild

Manang Connie Santos on her 1929 ocean crossing from Manila to

Brian Villa Connor performing his guitar compositions

Harana, the Movie, with introduction by co-producer Fides Enriquez Senkotiros International demonstrating arnis (stick fighting)

The American Center of Philippine Arts (ACPA) Rondalla (string ensemble) Camille Canlas LaFlam narrating in English children's stories by Filipino authors.

Filipino American History: A Celebration Saturday, Oct 17 10:30 a.m. – 4:00 p.m. Fremont Main Library - Fukaya **Meeting Room** 2400 Stevenson Blvd, Fremont (510) 745 1401 TTY 888-663-0660

for more information

Be a Gift to the World benefit

SUBMITTED BY SANDI PANTAGES

otary clubs in Fremont, Newark, and Union City are hosting, "Be a Gift to the World," a benefit dinner in Fremont on Sunday, October 4 for 2015 Rotary world community service projects in Ballia, India and in Matibabu, Kenya. The evening includes a buffet dinner, entertainment and silent/live auctions. Tickets are \$50 and can be ordered at http://rotaryarea3.eventbrite.com

national to make the DSET Public School a grant-funded service project; part of the grant process is to raise funds locally, which is the focus of the benefit dinner.

The recent devastating earthquake and aftershocks in Nepal have resulted in almost total structural damage to the school building, and classes are being conducted outside in 100 degree plus heat. Disruptions in their education are looming large due to the unsafe school building; some of the children have started dropping out, as

The Ballia, India project is at the DSET Public School, which was devastated by the Nepal earthquakes; rebuilding of the school is needed to get students back into classrooms. In Matibabu, Kenya the hospital support project will enable delivery of medical supplies and equipment to the rural African village where mortality rates are quite high for infants, children, and mothers.

DSET Public School provides education to underprivileged children in an area of abject poverty in north India. A total of 500 students are currently enrolled in the school, of which 100 are girl students. Brigham Young said, "When you educate a girl, you educate a generation."

The school was established by Dr. Vijay Tiwari, a Kaiser physician, at the behest of his grandfather, to create meaningful and sustainable social change for underprivileged children in the community - with a special focus on educating girls.

Having spent part of his own childhood amidst profound personal struggles in the village, before breaking out to achieve success by becoming a physician, Dr. Tiwari has a strong personal connection to the school and is heavily invested in its success. A member of the Rotary Club of F.U.N. (Fremont Union City Newark) Sunset, Dr. Tiwari suggested the DSET Public School as a worthy project to be supported by the Rotary Club. The club embraced the project, and is working with other Rotary clubs in the Tri-City area and Rotary Inter-

their parents are reluctant to send them to school due to safety concerns. The school is a matter of great pride for the children in the community.

With the generous help of the community attending the upcoming "Be a Gift to the World" benefit, Dr. Tiwari aims to rebuild the school from the ground up, with adequate structural controls, in order to continue the quest of educating underprivileged children and help them break out of their inherited legacy of poverty.

Further information on the DSET Public School can be found at: www.dseducationalsociety.com

Fremont physician Dr. Rich Godfrey is leading the work on the maternal/child

support project with the Matibabu Foundation in the village of Ukwala, Kenya. The focus of the grant, to be funded with the assistance of proceeds from the October 4 benefit, is to reduce the mortality and morbidity rate of mothers and children under age five, to improve access to essential medical services, train community health workers and leaders, and to support studies for career-minded professionals related to maternal and child health. The delivery of much needed medical supplies and equipment is in collaboration with Medshare, which donates supplies and equipment to medical facilities in other countries.

Kenya to work with the Matibabu Foundation and the hospital. He brings his skills as a surgeon with Kaiser as well as his caring for the improved health of the women and children of Ukwala, who are in desperate need of skilled medical services and supplies.

Dr. Godfrey has made many trips to

According to Dr. Godfrey, "Assisting with the Matibabu project is Dr. Walter Adero of Eldoret University Orthopedic and General Surgery, whose education was facilitated by Niles Rotary so that he could return to Kenya to help his people with his medical expertise." Dr. Godfrey was instrumental in the medical education of Dr. Adero.

Founded by Dan Ogola, the Matibabu Foundation in eastern Africa offers health services to over 60,000 Kenyans. Ogala continues as Director of the Matibabu Foundation, which opened the community's first hospital in 2012. The Matibabu Foundation promotes better access to healthcare services. Medical supplies for this hospital are included in the Rotary world community service grant project.

Ogola is one of eight children; a brother died of malaria at the age of two months without the aid of hospital care and another child was disabled due to polio and was hidden in the house due to the stigma and could not attend school. The experience of Ogola's mother supports the need for maternal health care; she was an uneducated housewife married at the age of 15, and with her 8 children lived in poverty. Many of the women in the area die while giving birth due to the inaccessibility of health facilities, and many have been widowed because of HIV/AIDS.

Further information on the Matibabu Foundation is available at www.matibabukenya.org

Rotary International President K.R. Ravindran urges Rotary members to give the gifts of time, talent, and knowledge to improve lives in communities across the globe. He says, "Through Rotary, we can take these gifts and make a genuine difference in the lives of others and in our world."

Be a Gift to the World Sunday, Oct 4 4 p.m. Doors open/ 6 p.m. Dinner/Entertainment Paradise Ballroom 4100 Peralta Blvd, Fremont Tickets: http://rotaryarea3.eventbrite.com (510) 305-1505/ (408) 898-6268 \$50

A.R.T., Inc. members showing at John O'Lague Galleria

SUBMITTED BY WINDA SHIMIZU

Hayward Arts Council presents the "A.R.T., Inc. Fall Members Show" at the John O'Lague Galleria featuring the works of forty local artists until November 20. The impressive display delights the viewers with an array of mediums such as acrylic, poetry, photography, pencil, solar etching, ceramics, mixed media, pastels, and oils.

"Every year the John O'Lague Galleria presents a variety of shows with an impressive selection of art. These local artists are showing their best material at the Hayward City Hall," stated gallery curator Gerald Thompson.

Winnie Thompson's oil pastel "Malala" is part of the show; "'Malala' is a young girl from Pakistan who won the 2014 Nobel Peace Prize for advocating for girls' education. It is a great honor to show this piece in this exhibit," expressed Thompson.

Many A.R.T., Inc. members are also members of Hayward Arts Council so it is a win-win to highlight members of both organizations. The community is invited to meet the artists at the reception on Friday, Oc-

Hayward Arts Council is excited to expand its partnerships and share the beautiful setting of the John O'Lague Galleria with the A.R.T., Inc. members. Hayward Arts Council and A.R.T., Inc. are membership based non-profit organizations with the mission to serve the community by encouraging interest and participation in arts of all kinds.

> A.R.T., Inc. Fall Members Show Monday, Sep 28 - Friday, Nov 20 Monday - Friday: 8 a.m. - 5 p.m.

> > Artists' Reception: Friday, Oct 2 5:30 p.m. – 7:30 p.m.

John O'Lague Galleria **Hayward City Hall** 777 B St (510) 538-2787 www.haywardarts.org

Laser Dandiya fundraiser

Bay Area non-profit Induz brings their popular Dandiya event back to Fremont on Saturday, October 3 featuring their unique laser lights display. "Dandiya" is a traditional Indian folk dance from Gujarat state. It is played with two sticks and is a very gracious and energetic dance, which has its own form of style and art to it. A popular Bay Area Dhol Baaje band will be providing traditional dandiya and garba live music.

The mission of Induz is to empower children to be creative and innovative through the arts. The organization has been providing arts enrichment educational programs to low-income schools across the Bay Area, and also has global programs in India, Nepal, and Africa. Funds raised from "Induz Laser Dandiya 2015" will go toward the completion of the Resource Center they are building in Kenya, as well as to support and expand other projects.

Induz Dandiya was a sold out event last year and a huge success, so don't wait to buy tickets! They can be purchased at www.sulekha.com/induz or by contacting Ray Mitra at (510) 875-5006. Also contact Ray for volunteering opportunities.

> Induz Laser Dandiya 2015 Saturday, Oct 3 7:30 p.m. – 11:30 p.m. Centerville Junior High School 37720 Fremont Blvd, Fremont (510) 875-5006 www.sulekha.com/induz www.induz.org Tickets: \$12 - \$20

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO **Managing Partner**

Charlotte Olsen Teacher (in training)

FREMONT | PALO ALTO | SAN FRANCISCO

510.797.8661 | GROCO.com

HALLOWEEN KIDS FEST

SATURDAY, OCTOBER 31 NOON - 2PM LOWER LEVEL NEAR JCPENNEY

JOIN US FOR A SPOOKTACULAR DAY OF TRICKS, TREATS & SWEETS!

RAFFLES & PRIZES FREE KEEPSAKE PHOTOS

MALL-WIDE TRICK-OR-TREATING

lire music every Friday & Saturday 8-11 p.m. movie night every Tuesday 7-10 p.m. wine tasting Sunday(TBA) 3-6 p.m. over 50 selected wines / crafted beer / barrel-aged beer tapa & snack / panini & sandwich / entree / dessert 1596 WASHINGTON BLVD. FREMONT, CA 94539 (510)661-9961 www.flightwinebarcafe.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

DID YOU KNOW?

Business Owners, tenants improvements, can be overlooked in coverage provided. THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

OCTOBER 10 2015 THE TENT AT WASHINGTON WEST | 2500 MOWRY AVENUE, FREMONT HOSTED COCKTAIL RECEPTION - 6:00 PM DINNER & ENTERTAINMENT - 7:30 PM UNTIL MIDNIGHT PROCEEDS FROM TOP HAT XXIX WILL HELP EQUIP THE TRAUMA ROOMS IN THE MORRIS HYMAN CRITICAL CARE PAVILION GRAND RAFFLE TO WIN \$2,500 RAFFLE TICKETS ARE \$25.00 EACH OR THREE FOR\$60.00 DRAWING WILL BE HELD SATURDAY, OCTOBER 10, 2015 YOU NEED NOT BE PRESENT TO WIN TO MAKE A RESERVATION OR PURCHASE RAFFLE TICKETS, PLEASE CONTACT THE FOUNDATION Washington Hospital **Healthcare Foundation** 510-791-3428 | FOUNDATION@WHHS.COM

Home & Garden

Words of advice for your windows

If it's time to update the window treatments in your home, please allow me to offer you some advice. With so many choices out there—from brands to styles to colors and materials—it can get overwhelming. But on the flip side, with so many choices available, there is no reason not to find the perfect solution for your windows.

As you are investigating your options, make sure to keep in mind functionality as well as beauty. For instance, do you like your room to be dark in the morning? If so, select a window treatment with a room-darkening lining. Some products are described as "black-out" or room-darkening; others are described as "light-dimming." As you can imagine, "light dimming" is just that, it dime the

"light-dimming" is just that—it dims the sunlight coming into the room, rather than blocking it completely. Only you can decide which option is best for your needs.

Another consideration is light control. Are you a person who opens the drapes each morning and closes them at night? If so, then a single-function window treatment is probably right for you. Examples of single-function coverings are drapes, honeycomb shades, Roman shades and

roller shades—anything where the covering is either open or closed. These types are great for a number of reasons, but they offer no light control. Dual-function coverings offer light control options. Examples of this type are wood blinds, shutters, vertical blinds, and Silhouettes. With dual-function shades, you can have them completely open or closed, and also have the option of controlling the light by opening and closing the louvers or slats. This can be important for reducing glare on a TV or a computer, and also for providing privacy without blocking all of the light.

Some clients enjoy the clean lines of the blinds and shutters by themselves, while other clients choose to dress their windows even more with drapery panels and top treatments. Curtain panels, with or without a valance, add a beautiful finishing touch to your windows. Did you know that valances, draperies and curtain panels are more popular than ever? After years of plain windows, clients are back to embellishing their windows with layered window treatments.

If you have purchased new window coverings recently, you probably had some sticker shock over the prices. It's not un-

Plantation shutters provide privacy and light control, and are a timeless look for any room.

common to spend hundreds of dollars on one window treatment, depending on the style and material chosen, of course. It's true there are inexpensive options out there—wood blinds, for example, are quite affordable—but I'd like to caution you about purchasing inexpensive knock-off versions of more expensive brands. Knock-offs may be manufactured with inferior materials, leading to warping or fading, or simply not functioning properly. One important difference is the warranty on the product. Make sure to ask about the

service charge for sending the blind back and handling the paperwork. Even with these charges, repairs should still be more economical than purchasing a new shade.

How long will you be living in your home? If you plan to stay awhile, invest in top-of-the-line window fashions. Even if you are planning a move in the next few years, it is important to know that beautiful custom window treatments can be a very attractive selling feature for your home.

 $This \ Silhouette \ Window \ Shading \ offers \ light \ control, privacy \ and \ a \ beautiful \ soft \ look \ at \ this \ kitchen \ window.$

length of the warranty, and what is covered. How does the manufacturer handle any repairs that might be needed down the road? Is the shade reparable or are you out of luck if something goes wrong? It's common for higher-priced brands to last years and years before needing any repairs. The most common repairs are for broken lift cords. And fortunately, those are relatively easy to deal with.

With inexpensive brands, the warranty may be for only two or three years; higherend brands offer limited lifetime warranties. What does limited mean? It might mean that after 10 years, some repairs are still covered at no charge, while others might carry a nominal fee. Lifetime warranty can also mean that the blind will never fade or warp. One important note: while the manufacturer might cover the cost of the actual repair, installers will charge to come out to remove and replace the blind, and some dealers may charge a

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

Custom drapes and top treatment add softness and color to this living room, while offering privacy.

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life.™

6025 Joaquin Murieta Ave. #B, Newark

Prime Location in Newpark Village

- ◆ Single level
- ♦ Ground Floor Location
- ♦ 2 Bedrooms, 1 Bath
- ♦ 1,045 Sq. Ft. Living Area
- ◆ Two Assigned Parking Spaces◆ Built in 1984
- ♦ Pools and Tennis Courts
- ◆ Close to All Commute Routes
 ◆ HOA \$374/mo.
- ◆ Attractive and Turnkey!

Keller Williams Benchmark Properties john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788

Hayward Business Expo under the tent

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

Imagine being able to connect with a huge tent full of likely clients for your business. That's the situation Hayward area business persons will be in October 7 during the 30th annual "Hayward Business Expo," under the Grand White Tent at St. Rose Hospital.

"This 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."

A long list of Hayward businesses have signed up to be exhibitors including financial institutions, telecommunications, health care, utilities, energy, and recycling. Nonprofit organizations also will have exhibits. Check out the chamber website to see the growing list.

In addition to making connections with local businesses, attendees will enjoy food from local restaurants, gourmet coffee, wine, beer, and sodas. Participating restaurants and caterers include Cannery Café, Just Potato Salad, Nothing Bundt Cakes, Rita's of Hayward (Italian ice), Round Table Pizza, Shark Shack, Star Catering & Café, and The Cupcake Shoppe. There also will be food samples from leading Hayward manufacturers and distributors such as Pucci Foods, Sugar Bowl Bakery, and Berkeley Farms.

The cost of exhibitor spaces remains the same as the past four years: \$250 for chamber members and \$395 for nonmembers. Admission is free for chamber members and \$10 for non-members. Exhibitor entry forms are available at www.hayward.org. For additional information, contact the Hayward Chamber of Commerce at (510) 537-2424.

Wednesday, Oct 7
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

Hayward Business Expo

Help choose Hayward's Business Person of the Year

SUBMITTED BY KIM HUGGETT

You can play a role when Hayward honors its Business Person of the Year at the 72nd annual Hayward Chamber of Commerce Celebration Awards Gala on January 30, 2016. Nominations will be accepted until October 23 for this year's award winner. They will be honored at the gala celebration along with Hayward's Police Officer, Firefighter, and Educator of the Year. Identify your nominee and submit to the selection committee at the chamber office. All nominations will be held in strictest confidence.

The selection committee will evaluate nominees on responses to the following questions. Please number your answers as you answer each one.

- 1. Give three reasons why your nominee deserves recognition.
- 2. How long and why has the nominee maintained his/her business in Hayward?
- 3. Describe the person's business. For example, what products or services are provided, how many employees work there, what factors have contributed to its success?
- 4. Describe the person in terms of their business innovation, imagination, creativity, resourcefulness, and dealing with challenges.
- 5. What are some interesting or special characteristics that single out your nominee
- from others in the same industry?

 6. Describe the nominee's contributions, service, or volunteer efforts in the commu-
- 6. Describe the nominee's contributions, service, or volunteer efforts in the community, such as work with service clubs, nonprofit organizations, city commissions or committees, or the chamber of commerce.

Each submission must be complete, signed, and dated, including contact information for the person making the nomination. Send nominations to Hayward Business person of the Year Committee, Hayward Chamber of Commerce, 22561 Main Street, Hayward CA 94541, or fax to (510) 537-2730. If you have questions, contact the chamber office at (510) 537-2424.

September 29, 2015	WHAT'S HAPPENING'S TRI-CITY VOICE	Page 17
CASTRO VALLEY TOTAL SALES: 6	MILPITAS TOTAL SALES: I I	
Highest \$:1,500,000 Median \$: 850,000	Highest \$: 1,210,000 Median \$: 710,000	
Lowest \$: 649,000 Average \$: 905,417	Lowest \$: 450,000 Average \$: 751,773	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
4511 Edwards Lane 94546 856,000 3 2320 1948 08-20-15	617 Arbor Way 95035 530,000 2 924 1992 08-31-15	
19440 Vaughn Avenue 94546 650,000 3 1254 1952 08-21-15	2186 Devon Place 95035 1,210,000 4 2698 1987 08-26-15	
25330 Gold Hills Drive 94552 927,500 4 2234 1996 08-21-15 5623 Jensen Road 94552 1,500,000 3 3161 1991 08-20-15	1848 Forest Court 95035 635,000 3 1215 1965 08-27-15 40 Greentree Way 95035 888,000 5 2140 1970 08-27-15	
17492 San Franciscan Dr 94552 850,000 3 1890 1985 08-20-15	1079 Hermina Street 95035 890,500 3 1553 1977 08-28-15	
19769 Summerglen Place 94552 649,000 3 1435 1996 08-21-15	746 Jennifer Way 95035 710,000 2 1350 1984 08-26-15	
FREMONT TOTAL SALES: 23	212 Lonetree Court 95035 681,000 3 1240 1967 08-26-15	
Highest \$: 1,543,000 Median \$: 820,000	643 Murphy Ranch Road 95035 865,000 4 1676 2013 08-31-15	
Lowest \$: 255,000 Average \$: 804,565	261 North Abbott Avenue 95035 450,000 3 1496 1958 08-27-15	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	101 Parc Place Drive 95035 685,000 3 1530 2005 08-31-15	
36500 Alder Court 94536 940,000 5 2552 1973 08-21-15	238 South Park Victoria Dr 95035 725,000 3 1517 1966 08-27-15	_
1148 Angelfish Terrace 94536 720,000 2 1178 1995 08-20-15	NEWARK TOTAL SALES: 8	
300 Blake Avenue 94536 890,000 4 1871 1978 08-20-15 4247 Blue Ridge Street 94536 755,000 3 1564 1961 08-21-15	Highest \$: 765,000 Median \$: 645,000	
4247 Blue Ridge Street 94536 755,000 3 1564 1961 08-21-15 3343 Foxtail Terrace 94536 365,000 2 750 1986 08-21-15	Lowest \$: 405,000 Average \$: 634,875 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
4312 Lenoso Common 94536 550,000 3 1166 1971 08-21-15	5535 Civic Terrace Ave 94560 645,000 3 1600 1987 08-21-15	
3730 Parish Avenue 94536 860,000 3 1760 1974 08-20-15	36075 Haley Street 94560 615,000 3 1308 1961 08-20-15	
3290 Red Cedar Terrace 94536 413,000 2 840 1986 08-21-15	36282 Indian Wells Drive 94560 690,000 4 1258 1965 08-21-15	
39107 Walnut Terrace 94536 520,000 2 1104 - 08-21-15	6318 Joaquin Murieta #G 94560 405,000 2 905 1982 08-20-15	
3134 Waugh Place 94536 1,060,000 3 1779 1972 08-21-15	36711 Port Fogwood Pl 94560 540,000 3 1450 1976 08-21-15	
1930 Barrymore Cmn #T 94538 390,000 2 882 1981 08-20-15	39858 Potrero Drive 94560 765,000 3 1762 1995 08-21-15	(D
40937 Fairmont Terrace 94538 835,000 3 1475 2009 08-21-15	6407 Robertson Avenue 94560 749,000 5 1892 1972 08-21-15	
40718 Greystone Terr #11 94538 732,000 3 1292 2007 08-21-15	5703 Rose Court 94560 670,000 4 1360 1962 08-20-15	10
3110 Hancock Place 94538 1,040,000 5 3199 1979 08-21-15	SAN LEANDRO TOTAL SALES: 8	01
3601 Howe Court 94538 820,000 3 1640 1958 08-21-15 5639 Salvia Common 94538 620,000 3 1118 1994 08-21-15	Highest \$: 920,000 Median \$: 510,000	a
41454 Apricot Lane 94539 1,189,000 4 1672 1960 08-20-15	Lowest \$: 305,000 Average \$: 529,625 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
41164 Beatrice Street 94539 880,000 3 1050 1954 08-21-15	2393 Cheshire Place 94577 425,000 - 1371 1977 08-20-15	
I 18 Boston Fern #252 94539 750,000 2 I 303 2008 08-21-15	848 Dowling Boulevard 94577 618,000 3 1169 1922 08-21-15	
41821 Mission Cielo Ct 94539 1,543,000 5 3144 1999 08-21-15	2539 Marineview Drive 94577 920,000 3 1872 1962 08-20-15	
724 Sunrise Drive 94539 1,430,000 4 2246 1987 08-20-15	398 Parrott Street #207 94577 305,000 2 983 1976 08-21-15	S
34355 Enea Terrace 94555 255,000 I 453 1983 08-21-15	1522 137th Avenue 94578 525,000 3 1168 1947 08-20-15	
4758 Le Beau Court 94555 948,000 3 1380 1986 08-20-15	1467 140th Avenue 94578 510,000 3 1282 1946 08-21-15	
HAYWARD TOTAL SALES: 19	1712 140th Avenue 94578 510,000 3 1345 1947 08-21-15 792 Woodgate Drive 94579 424,000 3 1356 1975 08-21-15	\mathcal{I}
Highest \$: 700,000 Median \$: 500,000 Lowest \$: 260,000 Average \$: 474,079		
Lowest \$: 260,000 Average \$: 474,079 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	SAN LORENZO TOTAL SALES: 3 Highest \$: 450,000 Median \$: 445,000	
1167 D Street 94541 380,000 2 615 1892 08-20-15	Lowest \$: 401,000 Average \$: 432,000	(D
1730 Dover Place 94541 350,000 2 1183 1978 08-20-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
1016 Imperial Place 94541 388,000 2 1565 1982 08-20-15	450 Crespi Place 94580 445,000 3 1370 2004 08-21-15	
22786 Inyo Street 94541 410,000 2 689 1936 08-20-15	16749 Daryl Avenue 94580 401,000 2 906 1947 08-20-15	
828 Marin Avenue 94541 500,000 3 1162 1952 08-20-15	1515 Via El Monte 94580 450,000 3 1402 1955 08-20-15	
1775 Panda Way #341 94541 308,000 2 899 1980 08-20-15	UNION CITY TOTAL SALES: 12	_
2614 Pepperwood Place 94541 579,000 3 1345 1989 08-20-15 19940 Royal Avenue 94541 515,000 4 2158 1959 08-20-15	Highest \$: 935,000 Median \$: 630,000	
19940 Royal Avenue 94541 515,000 4 2158 1959 08-20-15 1705 Santa Cruz Way 94541 386,000 2 1128 1941 08-21-15	Lowest \$: 410,000 Average \$: 657,000 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
22135 Sevilla Road #37 94541 375,000 2 1202 1982 08-21-15	4109 Asimuth Circle 94587 425,000 3 1280 1974 08-21-15	
27914 Edgecliff Way 94542 700,000 3 1928 1971 08-21-15	31224 Lamprey Drive 94587 776,000 3 1598 1993 08-21-15	
I 108 Roxanne Avenue 94542 460,000 3 1131 1948 08-20-15	34534 Mahogany Lane 94587 800,000 3 1867 1999 08-20-15	
2773 Tribune Avenue 94542 700,000 5 2504 1991 08-20-15	35404 Monterra Circle 94587 538,000 2 1015 2001 08-21-15	
595 Eleanor Place 94544 553,000 3 1175 1955 08-21-15	371 Riviera Drive 94587 630,000 3 1400 1965 08-19-15	
30822 Prestwick Avenue 94544 553,500 3 1161 1955 08-21-15	34864 Rumford Terrace 94587 620,000 3 1492 1996 08-20-15	
27787 Vasona Court #13 94544 260,000 2 874 1985 08-21-15	31383 Santa Ana Way 94587 680,000 4 1556 1970 08-21-15	
25847 Belhaven Street 94545 520,000 3 1359 1959 08-21-15	4809 Scotia Street 94587 840,000 4 2008 1984 08-21-15	
25851 Madeline Lane 94545 500,000 3 1163 1959 08-21-15	3802 Shinglewood Ct #2 94587 480,000 3 1546 1981 08-20-15 4858 Shirley Court 94587 750,000 4 1566 1975 08-21-15	
25930 Madeline Lane 94545 570,000 3 1244 1959 08-20-15	4252 Solar Circle 94587 410,000 3 1280 1974 08-21-15	
	34369 Torrey Pine Lane 94587 935,000 5 2671 2000 08-20-15	
	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	

Park It

By NED MACKAY

usic, dance, storytelling and other aspects of Native American culture will be on display at the annual Gathering of the Ohlone Peoples, scheduled for 10 a.m. to 4 p.m. Sunday, Oct. 4 at Coyote Hills Regional Park in Fremont.

Activities will include demonstrations of basketry, jewelry, soaproot brush and string making. You can try your hand at making a fire without matches, or fashion a miniature tule boat. Native plant teas, manzanita cider and acorn soup will be available for tasting. The park's 2,000-year-old village site will be open for tours, too. Parent participation is required.

Coyote Hills is located at 8000 Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle, but the gathering is free of charge. For information, call 510-544-3220.

There's a choice between two easy hikes on Saturday, Oct. 3 in the park district's Healthy Parks, Healthy People series. The hikes encourage families to get out together for fresh air and mild exercise. They're free of charge.

One is from 10 to 11:30 a.m. at Coyote Hills, led by naturalist Dino Labiste. It's a leisurely stroll along marsh and bay trails, with a short section over the hills. Meet at the park visitor center at the end of Patterson Ranch Road.

The other activity is a fall family fun hike from 2 to 3:30 p.m. at Sunol Regional Wilderness, on Geary Road five miles south of Sunol. That one's an easy loop on the Indian Joe Nature Trail. Meet at the Old Green Barn Visitor Center. For information, call 510-544-3243.

Parental participation is required for either bike

Shorebirds and ducks on the bay will be the focus of Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, Oct. 3 and 4, at Crab Cove Visitor Center in Alameda.

The visitor center staff will have binoculars available for loan, so you can get a close-up view of our feathered friends. Afterwards, it's fish feeding time from 3 to 3:30 p.m. at the center's large aquarium.

Crab Cove is at 1252 McKay Ave. off Central Avenue in Alameda. For information, call 510-544-3187.

At the Tilden Nature Area near Berkeley, there's a **natural history scavenger**

hunt from 11 a.m. to noon on Sunday, Oct. 4, led by naturalist Anthony Fisher. Anthony will talk about local animal scavengers, then lead a short hike matching pictures to animal signs.

In the last column I noted that the annual tarantula mating season is now under way. Well, Tilden Nature Area is marking the occasion with a **spider time program from 2 to 3:30 p.m. on Sunday, Oct. 4**. Anthony will show slides and then lead a walk in search of spiders in the wild. You may not see a tarantula, but there are plenty of other kinds of eight-leggers around.

For either the scavenger or spider program, meet at Tilden's Environmental Education Center, which is at the north end of Central Park Drive. Call 510-544-2233 for information.

Not to be outdone, Sunol Regional Wilderness plans a **tarantula open house on Oct. 10 and 11.** More on that one next time.

Dogs and their owners will enjoy a sunset dog walk from 5:30 to 7:30 p.m. Saturday, Oct. 3 at Black Diamond Mines Regional Preserve in Antioch, led by naturalist Kevin Dixon.

Meet Kevin at the uppermost parking lot on Somersville Road, 3? miles south of Highway 4. The group will walk to the ridge top while Kevin talks about the park's natural and cultural history.

The hike is for ages 9 and older. Black Diamond Mines has a parking fee of \$5 and a dog fee of \$2. For information call 888-327-2757, ext. 2750.

Dragonflies will be the stars of a program from 2 to 3 p.m. Saturday, Oct. 3 at Big Break Regional Shoreline in Oakley. The interpretive staff will talk about the life cycle of the insects, and maybe find some in the wild.

Then from 2 to 3 p.m. on Sunday, Oct. 4, the naturalists will host a program on the impact of the Delta environment on the plants, animals and people who live there

Big Break is at 69 Big Break Road off Main Street. For information, call 888-327-2757, ext. 3050.

It's been noted before, but can't be overemphasized – we're at the height of the wildfire season. After four years of drought, the fire danger in the regional parks and other open space is extreme.

As a result, smoking is prohibited in wildland areas throughout the regional parks. Campfires and barbecues are permissible only in designated areas, and they are prohibited when fire danger is high.

Park visitors can help by not smoking along the trails, extinguishing barbecues and disposing of coals properly, and not driving over or parking on dry grass. Your car's hot manifold can ignite it. If you see smoke, call 911.

San Leandro Bikeway Network East Project

SUBMITTED BY TESS LENGYEL

The San Leandro Bikeway Network East Project is creating 4.5 miles of Class II Bikeways (bike lanes) and 13.2 miles of Class III Bikeways (lanes shared by cars and bicycles) in the portion of San Leandro east of Union Pacific Railroad tracks. The project includes parts of Downtown San Leandro and San Leandro BART sta-

tion and will help remove gaps in the city's bicycle network to make commuting by bicycle easier and safer.

Bikeway improvements will also be installed on Bancroft Avenue, Estudillo Av-

enue, San Leandro Boulevard, Foothill Boulevard and dozens of other streets. Construction began this spring and is funded by Measure B bicycle and pedestrian dollars. LETTER TO THE EDITOR

Planning decisions... who controls the process?

A remarkable Planning Commission meeting was held Thursday night... perhaps most important were the comments made by Dr Morris, of the Fremont Unified School district. Dr Morris explained to the Commission how what seemed reasonable a year ago - that the schools in the attendance area of the proposed Granite Ridge development (Paseo Padre and Sequoia) would be those "assigned" to this proposed development. Now, with accolades earned by Oliveria Elementary School and over-population of American High School, this is one more development with no place that can be named for any students generated by these residences. Dr Morris also explained the archaic formula used to "determine" how many students would be generated by each housing type.

Commissioner Reshma Karipineni raised questions regarding traffic studies; formulas are national and asked if any streets other than main thoroughfares examined. Seems our local planning commissioners are also having to drive kids to different schools and finding out how impossible it is to get through the residential streets. Commissioner Dorsey concurred, asking the public works representative to please leave his office on a Wednesday afternoon to observe Parkmont traffic.

Commissioner Dorsey asked the Assistant City Attorney if there was any "mid ground" for approving a development. In this case, the developer was meeting the density requirements and could not be required to cut back any more, They had paid in-lieu fee's and would not have to make any of the 134 - 1 or 2 bedroom

"luxury apartments" affordable. If the formula of students generated by these apartments and the 70+ townhomes equals 35, the developer is only required to pay school fees based on that number even if less than the actual number.

Once again, a VERY important meeting.... and this discussion recounted is on Granite Ridge, which would have required City Council approval since it was requiring a zoning change, not the more controversial Mission/Stevenson, and VERY FEW attendee's. On a vote of 5 no, 2 yes, the Granite Ridge project was sent back to the drawing board.....

Perhaps it was the frustration of trying so hard to do what is right when faced with so many contradictory issues... that one "cannot" look at the aggregate of these developments, yet know that it IS the aggregate driving everyone crazy when speaking about permitting "this one".

There were many lessons to be learned at this meeting, not the least of which is how the Planning Commission is clearly forced to respond to vocal comments from the citizens, and how, as you relate, attendance at the meeting creates a political situation that our City MUST confront. If no one shows up, developers run the city.

Another startling moment was the apparent inability of the Planning Commission to actually demonstrate control of the approval process. The Granite Ridge development was sent back on an obvious pretext - the lack of a few parking spaces - while the ACTUAL and much larger problems concerning schools, traffic, and lack of lower-to-mid income apartments

COULD NOT EVEN BE ADDRESSED by the commission according the City Deputy Attorney. This led to a remarkable moment in the proceedings in which Commissioner Brannon Dorsey wondered aloud why the Commissioners were even there, and why we have a Planning Commission at all! The curtain was drawn back and the perceived powerlessness of our supposed leaders was once and truly revealed. This is ridiculous.

Planning Manager Kristie Wheeler asserted that their only course of action was to give developers a "choice" as to whether they would build lower-to-mid income housing, and that RHNA requires only that the City provide areas "zoned" for lower income housing. Ed Pentaleri added that they can "encourage" builders to provide such accommodations, but that is all.

Under these conditions, what builder in his right mind would construct anything but the "luxury" town homes and apartments offered by the developers at this meeting? (For reference, Commission figured the rental costs of the lowest-end single bedroom apartments in the Granite Ridge development would be over \$2000/month.)

We also watched as the only two "yes" votes to the Granite Ridge project, David Bonaccorsi and Raj Salwan, recused themselves from the following proceedings on the Mission/Stevenson development due to campaign contributions from the developers. Just in case you were wondering who is running next year, and to whom they will owe their allegiance.

I can practically guarantee the Granite Ridge plan will be slightly altered by the designers at the developer to accommodate this minor detail, and will be back in front of the Commission for approval in no time. This is no way to run a city, much less a method for creative, thoughtful growth. It is a recipe for disaster.

In our opinion, the citizens of Fremont want our leaders to consistently demonstrate the political will to create growth in our city without sacrificing its unique character. This is not impossible, but it does require a backbone, and an allegiance to the community above the needs or desires of developers.

Tell us, residents of Fremont, is this YOUR city, or not? Are you going to read and react to articles and group posts but not get involved or voice your opinion where it matters, for or against, in support of either the elected or appointed officials?

While our feelings about Niles are the strongest, people - neighbors, if you expect your families to be able to continue to call Fremont home, WAKE UP....

On Sept 29th there is a "working session" as the Planning Commission reviews updates to the plans for 800+ apartments on the Ramirez farm property, corner of Guardino and Walnut... On Oct 13th, the City Council may again meet with Lennar regarding developing in Warm Springs. (A recent published notice listed the date, but as of today, nothing is shown on the Council Agenda.....)

Deni Caster, Niles Robert Daulton, Niles

New classrooms at Azevada and Mattos Elementary

SUBMITTED BY ROBIN MICHEL

Fremont Unified School District (FUSD) is celebrating two major achievements later this month and would like to invite the community to ribbon cuttings for two new classroom buildings funded through Measure E. The first ribbon cutting is at Azevada Elementary School on Tuesday, September 29 and the second is at Mattos Elementary School on Wednesday, September 30.

In June 2014, Fremont voters passed Measure "E", the \$650 million school facilities bond that is upgrading and repairing neighborhood schools by updating technology and aging classrooms; upgrading electrical wiring to current safety codes; fixing or replacing leaky roofs, aging plumbing and restrooms; removing asbestos; and repairing, constructing, and acquiring equipment, classrooms, sites, and facilities. Four schools are receiving new classroom buildings. Azevada and Mattos are nearly finished, with the other two schools, Irvington High and Warm Springs Elementary in earlier stages of construction or plan approval.

The buildings at both schools are built with green materials, with classrooms and science labs featuring large view windows and clerestories to provide the best natural lighting, and superior acoustics with insulated walls to reduce sound intrusion and reverberation.

Home of the All Stars, Azevada Elementary School was built in 1965-68, with modular buildings added in 1997. The school has specialized programs for children with

moderate to severe needs, and has the district's only Mandarin Immersion Program. Azevada is receiving four general classrooms, one of which is a fourth/fifth Mandarin Immersion class; and as part of the project, the playground is receiving a new inclusive play structure designed for all students.

The new buildings at Mattos Elementary School, which is the district's science magnet school, include two new state-of-the art science labs and two general classrooms. "We are excited about the new building and especially the science labs," said Principal Liza Muzaffery. "Every child will now have access to twice as much science lab time." She credits the Math Science Nucleus partnership, the school science committee, and science teachers Wendy Goodfellow and Karen Anderson for making the Mattos Science Program such a success.

The District would like to thank principals Carole Diamond, Azevada, and Liza Muzaffery, Mattos, teachers, staff, students and families for their patience during the construction process. The District also thanks more than 400 participants in the Long Range Facility Plan process, the Azevada and Mattos Elementary School Site Commit-

tees, and for attending several meetings, offering input and reviewing designs.

"And we want to thank the Fremont voters who approved passage of Measure E with a 61.8 percent YES vote," said Dr. James Morris, FUSD Superintendent. "We cannot express deeply enough our gratitude for your support of our students and schools."

New Classrooms Ribbon Cuttings

Azevada Elementary Ribbon Cutting
Tuesday, Sept 29
5:30 p.m.
Azevada Elementary School, Upper Playground
39450 Royal Palm Ave, Fremont
(510) 303-5476

Mattos Elementary Ribbon Cutting Wednesday, Sept 30 1:30 p.m. Mattos Elementary School 37944 Farwell Drive, Fremont (510) 793-1359

International Day of Peace - dedication of the Peace Pole

SUBMITTED BY ANNE LAU CHOY

The International Day of Peace, September 21, was established by the United Nations in 1981. In Fremont, the Peace Pole dedication was planned with our neighbors at the Islamic Society of the East Bay (ISEB). This dedication was combined with the annual celebration led by the Pax Christi Fremont, Interfaith Women of Peace and Tri-City Interfaith Council held at different peace poles in the area.

The Peace Pole is a physical symbol of our intent together on Peace Terrace and to have a shared desire to live at peace and work for peace together. May the Peace Pole remind us to appreciate and receive the peace offered, the mo-

ments when we lack peace and turn again towards peace and to nurture peace in our faith communities and peacemakers, to care for the world.

There were approximately 40 attendees at the dedication; Mayor Bill Harrison, Supervisor Richard Valle and Council Member AnuNatarajan took part in the event. Moina Shaiq welcomed everyone and served as emcee. Pastor Anne Lau Choy and Shamsa Rafay did the Peace Pole dedication. Anu Natarajan, Farooq Hussaini, Pastor Sun Hee Kim, Jack Harrington, Mr. Greg Weiller, and Than Chao Khun shared beautiful prayers with everyone.

Thank you to all who attended and made this event possible. May peace prevail on Earth!

Gathering of Ohlone Peoples

SUBMITTED BY FRANCIS MENDOZA

The "Gathering of Ohlone Peoples," a signature event for East Bay Regional Park District, will take place on Sunday, October 4 at Coyote Hills Regional Park. Activities for participants include making abalone pendant necklaces, tasting traditional foods such as manzanita cider, and making small tule boats to take home. The Ohlone will share their history and culture with stage presentations, displays, and songs. They will discuss contemporary cultural involvements, and demonstrate how to make basket, soaproot brush, and dogbane string among others.

The event is celebrated at Coyote Hills in Fremont primarily because there is a 2,400-year-old Tuibun Village site that is open to the public during guided programs. Participants can visit the village site and learn about the reconstructed dwellings and the shellmound within it. Get a sense of how this area looked and felt like, from the Ohlones' intimate connection with nature to imagining the elk, antelope, and bears that used to inhabit this area. They'll also share the traditional way of preparing food such as acorn, but also teach us about modern, contemporary ways that Ohlones practice today.

Beverly Ortiz, Cultural Services Coordinator with the District, originated the event 22 years ago to bring the native community – from as far as the Carquinez Strait in Vallejo to Monterey Bay – together to celebrate their thriving culture and traditions. It is called a gathering of "peoples" rather than "people" because there are historically 58 distinct local tribes inhabiting the region, with distinct languages and practices.

Photo by Beverly Ortiz

Gathering of Ohlone Peoples Sunday, Oct 4 10 a.m. – 4 p.m. Coyote Hills Regional Park 8000 Patterson Ranch Rd, Fremont (510) 544-3220 www.ebparks.org/parks/coyote_hills Free admission; \$5 parking fee

Photo courtesy of Patrick Orozco

QUICK SMOG + Test Only Extra 510-475-8777

2601 Decoto Road, Union City

Telling Tales T've Got a Secret

SUBMITTED BY SUSAN E. EVANS / BOB MILLER

What's your story? The Douglas Morrisson Theatre (DMT) in Hayward announces the first in its 2015-2016 storytelling series, Telling Tales. On Monday, October 5, Douglas Morrisson Theatre (DMT) invites local storytellers to come share stories on the theme of: "I've Got a Secret!" We're looking for stories about secrets kept or revealed. Perhaps it's someone else's secret you accidentally (on purpose?) let slip, or perhaps you'll let us in on a secret you've never told before! We can't wait to hear your story.

DMT welcomes one and all to contribute and participate. It's easy to be a Storyteller – just send a story idea to tales@dmtonline.org. For complete "Telling Tales Story Guidelines," visit the DMT website at www.dmtonline.org and click on the Alt. Mondays image. We're looking for true personal stories, no scripts in hand, and stories 10 minutes or under in length. Open Mic at the end of the evening for those inspired to share on the spot.

> Telling Tales – I've Got a Secret Monday, Oct 5 8 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 Participants: tales@dmtonline.org www.dmtonline.org \$5/ open seating

Get Your Own Custom Mobile Marketing App

People spend over 30% of their time engaging with Mobile Apps on their Smartphones & Tablets. Reach more people with your own Affordable

Mobile Marketing App (AppleTM, AmazonTM, GoogleTM). Whether your

business is for-profit, non-profit or even a hobbyist, you can benefit from

your own app. Join the **Mobile Revolution** today and connect with more people. Do you recognize any of these local businesses and organizations below

that have already decided to Go Mobile? So what are you waiting for?

Limited Time 20% Discount

www.afanaenterprises.com david@afanaenterprises.com

Mention This Promo Code Or Enter TCV2015APP In Our Website Contact Form FREE Consultation Call Today! 510-698-2646

wind Twisters

B 334 Crossword Puzzle 12 10 13 22 24 25 27 28 31 32 33 36 41 37 49 50

Across

- Taps (4)
- numerical facts (10)
- font style (10)
- superb (9) Ш
- Blonde's secret, maybe (3)
- "With great power comes..." (14)
- "Act your ___!" (3) 19
- 20 failure (14)
- 22
- Beatles reference (9)
- Wine container (3) 24
- 25 surviving (8)
- 29 preposition (2)
- 31 operating airplanes (6) __ you one" (3) 32
- sedimentary rock (9) 33
- 34 Johnny (7)
- math problems (14) 37
- ___ roll (3)
- personal pronoun (2)

42 Chipper (3)

- Kind of box (6)
- difficult (11)
- wrathful (8)
- recommendations (11)

Down

- Beach item (4)
- Oolong, for one (3)
- of wealth or high rank (10)
- pronoun (5)
- Beat (5) holiday item (9,8)
- Olive, Corn etc. (3)
- has not (5)
- Ceiling (3)
- Hooter (3)
- substitutes (15)
- Lento (4)
- 16 health insurance (8)

17 "Rocks" (3)

- children (10)
- 19 awards (15)
- 20 Discontinue (4)
- 21 refuses (2)
- hot or cold (II)
- 26 leave (2)
- for computation (11)
- Charades, e.g. (4)
- Megan ____ (3)
- 35 they would (5)
- foreign items (7) to come off (4)
- Amazing (5)
- Famous (3) 45
- 46 rib (3)
- 47 Away (3) 48 Neon, e.g. (3)
- 50 conjunction (2)

Sudoku:

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

1		2		3			4				5			6			7 _	8		9
S	М	Ō	K	Ē	D		Š	ı	G	N	Ā	L	L	E	D		S	T	Α	⁻R
Н		W		N			Т				D			Α				Н		Ε
10	Ν	Z		D		¹¹c	_	R	¹² C	С	М	F	13 E	R	Е	Ν	´⁴c	Ε		L
R							R		0		_		F				_		15 M	Υ
18 _T	R	Q	0	¹⁷ P			, .		Ň		N		F				Ť		A	
Ľ	11	V	0			18	_	_		_		_	-	^	19	_		^	\vdash	
	20 R			E 21			D	Е	N	Τ	_	F	Ľ	¢	Α	1		Q	N	
	72.			R	Α	N			E		23		C		N		Z		S	
	Ή	-1	T	S		٧			С		²³ T	W	ᆜ	N	K	L	Е	D		
	Υ			240	Ρ	Ш	R	²⁵ A	T	0	R		Ε		L		Z			
	Т			Z		S		R			Α		N		¥E	Α	S	²⁷	L	²⁸ Y
²⁹ C	Ή	Α	R	Α	С	Т	Ε	R	1	s	т		C	s				_		٥
	м			L		ı		Е			1		Υ					³⁰ L	Ε	G
	-			<u> </u>		Ġ		s			31	F	Ė	³² R	U	33 N		U		Н
	34_	35 O		ı,	_			-		³⁶ O	0	Г			U	IN .				Н
	C		N	T	R	Α	С	T	ı		N	37	38	U		1		S		U
200		N	40	Υ		41	40	Е		В		³⁷ C	"A	В	- 1	N	E	Т		R
³⁹ В	Ε	Е	⁴R			*'E	⁴² L	D	Ε	S	Т		М			Е		R		Т
Α			43 A	Х			0			Ε				į		45 _T	R	Α	Р	
"G	٥		-		"Ģ	Ε	s	Т	Ų	R	Ε	⁴⁸ \$		0		Е		Т		⁴⁹ R
			s		E		E			v		_		°₩	Н	E	R	Е		Е
⁵¹ A	⁵² D	٧	E	R	T	1	s	Е	М	Ē	N	Ŧ	s	•		N		53 D	1	E
^		V		I.	H-	_	3		I¥I	\vdash	I/I		3			IN				\vdash
	0				S					D										D

B 335

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

Tri-City Stargazer September 30 - October 6, 2015 By Vivian Carol

For All Signs: The eclipse energy of this month continues its background effect on everyone. The world's structures are so precarious that some may have collapsed. Indeed, whether global or personal, anything built on sand rather than solid ground is showing cracks and signs of impending change. That means issues that have been developing for a long time are brought into the light. It is judgment time for good or ill. In Chinese, crisis means opportunity for change. Keep this thought in mind if you are losing something you thought you needed. With hindsight, you may look back on this time as a godsend.

Aries the Ram (March 21-

April 20): It is generally unwise to take initiatives for two weeks even though your impulse calls you to rebel. Your intentions may be misunderstood or you may be dealing with deceptive people. Avoid pointing fingers at yourself or anyone else. It's a challenge for you to see yourself into the future with accuracy at this time.

Taurus the Bull (April 21-

May 20): If there are power issues between you and another, this is the week that they will be in full bloom. Discomfort means that change is needed in one or both of your attitudes. Intensity is the theme. Concentrate on remaining conscious so that you won't fall into manipulative games, especially the one called "prove it if you love me."

Gemini the Twins (May 21-

June 20): During this time old issues may surface concerning your relationships to children and romantic partners. This is a good time to make amends if that is needed. You may wish to back off from interaction while you assess your feelings. Avoid making false declarations of love.

Cancer the Crab (June 21-

July 21): Fortunately, the eclipses of September are over. Give yourself a week to sit back, breathe, and relax. Slow your regular routine to a pace that feels right for you. There may still be work to do, but it does not have to flow at the same breakneck speed.

Leo the Lion (July 22-Au**gust 22):** During this equinox period, changes in your work environment will pressure you to overcome your pride. You must adapt, whether or not this is what you want. Other issues at hand involve siblings and/or family

matters. Vehicles or other equip-

ment that have been overused

may break.

reassurance.

Virgo the Virgin (August 23-**September 22):** This is a challenging week. You may very well feel disappointed and angry, but there seems to be nowhere to clearly direct those feelings. The best solution is to identify what, who or where you find solace and deliberately connect with the person, place or thing that will offer

Libra the Scales (September **23-October 22):** For roughly two weeks before and after October 6 there is likely a crisis of decision in front of you. The subject matter is about property and family matters. It is an old issue returning for review. At depth the most crucial factor is who you really are now and where you want to belong.

Scorpio the Scorpion (October 23-November 21): Transformation lands right on your doorstep and demands that you step up to the best and most mature your sun sign can become. It will require that you summon courage to manage yourself, but if you run away the result would be absolute defeat.

Sagittarius the Archer (November 22-December 21): You are just barely slipping into the new life after Saturn re-entered your sign on September 17. This can sometimes feel like a lonely period and that may be true for a while as you go about recreating yourself. However, this week there are resources and friends who will help you find your way.

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. Don't slippyslide around the ethics line. If you do, 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): This is an excellent time to pursue any activity that requires your mental concentration. It will work even better for you if you are revising, editing, or itemizing details. Contracts, communication with others at a distance, legal interests, along with short distance

Pisces the Fish (February 19-March 20): You are one whose compassionate nature oc-

travel, have go signals.

casionally attracts energy vampires. The next two weeks may bring one or two of these into your environment. Don't go bevond what you truly want to give or you may burn out your energy. Do not expect gratitude. It is unlikely, but if it comes, that's a bonus.

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

continued from page 1

St. Rose Hospital hosts

'An Evening in Motown'

So far, over 600 guests are attending this year, and the Foundation expects the number to grow as the event inches closer. There will be a silent and live auction, and Bay Area local band Groove Doctors will be performing Motown hits and more. As in Spectaculars before, expect delicious food and drinks, this year provided by Oakland-based caterer Splurge. Guests have the option of a double cut filet, the Splurge cioppino, or wild mushroom risotto. The Spectacular was voted Classic Party Rentals' "Most Fabulous Event" and awarded \$10,000 in 2010 - come see how the event has grown even more fabulous over the years.

Funds raised at the event go directly back to St. Rose. Hospital administration lets the Foundation know what projects are in need, and The Spectacular then raises funds for the chosen department or equipment. This year, funds are going to a new perinatal fetal monitoring system, which monitors both mothers and babies during the last stages of pregnancy and delivery. These monitoring systems ensure a healthy and happy outcome for mom and child, making sure everything is going smoothly and as it should; if not, it allows staff to act accord-

ingly. Such systems are deserved for all new mothers, and St. Rose hopes to replace its outdated system.

Tickets are \$250 per person, and tables of ten range in price according to sponsorship intentions. Table sponsorships are given clever names harking to Motown, such as The Supremes, The Temptations, Jackson 5, and so on. For more ticketing, sponsorship, and donation information, visit www.strosehospital.org/giving-volunteering/foundation-events/spectacular-xxviii/.

Community hospitals are gems; they provide general access and care as well as targeted service to its local community at affordable costs. Support St. Rose today, and help a pillar of Hayward shine!

St. Rose Hospital Spectacular Saturday, Oct 3 6:30 p.m. St. Rose Hospital 27200 Calaroga Ave, Hayward (510) 264-4007 www.strosehospital.org/foundation www.strosehospital.org/giving-volunteering/foundationevents/spectacular-xxviii/ Tickets: \$250 per person

NOW IN FREMONT UCSF Advanced

Heart Failure and Therapies Program

RECOGNIZED INTERNATIONALLY for diagnosing and treating heart failure, UCSF Medical Center's heart failure program now offers a convenient specialty clinic here in the Tri-City area.

In collaboration with Washington Hospital, the monthly clinic is led and staffed by advanced heart failure cardiologist Dr. Munir Janmohamed and will expand the treatment options for heart failure patients throughout the region.

UCSF Advanced Heart Failure and Therapies Program

Washington Township Medical Foundation 39141 Civic Center Dr., Suite 335, Fremont, CA 94538 For more information call: (415) 353-4145 (Option 1)

www.ucsfhealth.org/heartfailure

Heart & Vascular Center

USED OIL & FILTERS COLLECTION CENTERS IN UNION CITY

AutoZone 32100 Alvarado Blvd. (510) 324-2210

Speed Oil Change Center 2601 Decoto Rd. (510) 441-8162

Pep Boys 30085 Industrial Pkwy. (510) 441-0261

O'Reilly Auto Parts 1601 Decoto Rd. (510) 487-2742

Find out more information at: www.RecycleUsedOil.org

Funded by a grant from the Dept. of Resources Recycling & Recovery (CalRecycle).

ZERO WASTE - YOU MAKE IT HAPPEN!

Senior Centers: Newark, Union City, Hayward, San Leandro,

Kenneth Aitken (Castro Valley), Oakland, Alameda.

Tropics Mobile, Hayward Mobile Country Club, Josephine Lum Lodge, Salvation Army (Hayward), Glad Tidings, South Hayward Parish, Fargo Apartments, Ashland Community Center, United Methodist (Castro Valley)

Reservations Required www.SpectrumCS.org 510-881-0300

Broadway West Theatre Company 4000-B Bay Street in Fremont September II – October I0

This version of the Dracula legend based on the 1897 Bram Stoker novel is set in the English countryside in 1911 where several village girls have died under mysterious circumstances. Dr. Seward presides over a nearby mental hospital and the locality has acquired a new resident, Count Dracula! A trio of doctors, a young reporter and a stouthearted English lord battle the Count for possession of a lovely heroine. A funny, serious, scary, hilarious and bloody enjoyable show!

(510) 683-9218 www.broadwaywest.org

The Passion of Dracula

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: Sep 20 and 27 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The Oct 4 performance starts at I pm with refreshments during intermission (included in price of ticket) Regular ticket prices are \$27 general and \$22

for Students, Seniors and TBA members. Thursday, Sep 17, Oct 1 and 8 performances are \$20 and \$15 for Students, Seniors and TBA Members, with a bargain Thursday (no reservations first come, first seat!) held on Sep 24 - all tickets \$10. Bargain Saturday performance \$15 for all Sep 12. Brunch Sunday performances and Opening night are \$27 for everyone. All ticket prices include refreshments.

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

TECHNOLOGY MUSIC ACADEMY ≀\$25 Value ^I

*Registration with this ad! registration only) Ages 4 & up • Exams & Recitals • Certified Diplomas

\$10 per week (1 hour class) **GUITAR LESSONS** \$15 per week

(1 hour class)

PIANO LESSONS

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

Guitar/Bass Conga/Drums Sax/Trumpet

layward Music Center

124249 Hesperian Blvd., Hayward 510-264-9669 I

I need a Forever Home

Buffy is a gorgeous young girl with sleek black fur and striking yellow eyes. She's sweet, easy going and has a calm and quiet disposition. She'll enjoy sitting on the couch and watching TV with you. Meet Buffy at the Hayward Animal Shelter. Info: (510) 293-7200.

Beth is a sweet 3-year-old pup who can be a bit shy at first. She is a gentle soul and easy to walk. She really enjoys being close to her human companion. Adult home/kids 15 yrs+. Meet Beth at the Hayward Animal Shelter. Info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter

510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

BIELED STORAGE SPAG

VISA'

On selected sizes only. New rentals only. Excludes RV spaces www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

Arts & Entertainment

CONTINUING EVENTS

Tuesday, Sept 1 - Tuesday, Oct 20

Donate Halloween Costumes

11 a.m. - 5 p.m. Drop off gently used costumes for ages 3

835 C St., Hayward (510) 881-7946 annie.snell@hayward-ca.gov

Hayward Main Library

Tuesdays, Sep 8 thru Oct 20 **Thrill the World Dance Moves**

6:30 p.m. - 8:00 p.m. Instruction for world-wide simultaneous

Ages 8+ Fremont Community Center 40204 Paseo Padre Pkwy., Fremont (510) 790-5541 www.RegeRec.com

Fridays, May 1 - Oct 30 **Fremont Street Eats**

4:30 p.m. - 9:00 p.m. Food Trucks offers culinary treats

No smoking and no alcohol Downtown Fremont Capitol Ave., Fremont www.fremont.gov/Calendar

Saturday, Aug 1 - Sunday,

Beyond Bollywood: Indian American Shape the Nation

12 noon - 5 p.m. Smithsonian traveling exhibit Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Tuesdays and Wednesdays, Aug 18 thru Sep 30

Cribbage Club

6:20 p.m. Tues: Beginner Night Wed: Intermediate Night Round Table Pizza Centerville 37480 Fremont Blvd, Fremont http://www.accgrassroots.org/

Wednesday, Aug 19 - Sunday,

Pollinators: Keeping Company with Flowers \$

10 a.m. - 4 p.m.

View California ecology thru pollinating insects

Hayward Area Historical Society Museum

22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Thursdays, Aug 20 - Oct 1

Bingo \$ 1 p.m.

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesdays, Sep 9 - Oct 14 **Ballroom Dance Classes \$**

Beginner: 7:00 p.m. - 8:00 p.m. Intermediate: 8:15 p.m. - 9:15 p.m. Tango, Waltz, Samba and Bolero Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

Thursday, Sep 11 - Sunday, Oct 10

The Passion of Dracula \$

(510) 675-5357

www.unioncity.org

Thurs - Sat: 8 p.m. Sun: 1 p.m. Old-fashioned horror thriller Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Mondays, Sep 14 - Nov 16

Preschool Story Time

10:30 a.m. - 11:30 a.m. Stories, songs and play Union City Branch Library 34007 Alvarado Niles Rd., Union (510) 745-1464 www.aclibrary.org

Fridays, Sep 18 thru Oct 23

Ballroom Dance Classes \$

Beginner: 7:00 p.m. – 8:00 p.m. Intermediate: 8:15 - 9:15 Tango, Waltz, Samba and Bolero Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Thursday, Friday & Saturday, Sep 24 thru Nov 20

Holiday Show

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

Monday, Tuesday & Thursday, Sep 24 thru Dec 31 Wildlife Beyond Borders Ex-

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Animal photography display

Reception with live animals Saturday, Sept 26 from 1 p.m. - 4 p.m. PhotoCentral 1099 E St., Hayward (510) 881-6721 http://www.photocentral

Saturday, Sep 26 - Sunday, Oct 11

Dreamgirls \$

Sat: 8:00 p.m. Sun: 2:30 p.m. Musical drama portrays a rising star Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Monday, Sept 28 - Friday,

A.R.T. Members Fall Exhibit

8 a.m. - 5 p.m. Variety of art mediums on display John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardarts.org

Fridays, Oct 2 thru Oct 30 **Toddler Ramble: Animal Loco**motion

10:30 a.m. - 11:15 a.m. Explore animals the fly, hop or swim Ages 1-3Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

www.haywardrec.org

MEDISM Best BBQ in Fremont Best Live Music Venue Best Blues Music Venue

LIVE MUSIC Friday & Saturday at 9:00 pm

Fri 10/2 Andy Santana and the West Coast Playboys

> Sat 10/3 Touch Of Class Band

Fri 10/9 The Terry Hanck Band

Sat 10/10 David Landon Band

3340 MOWRY AVENUE. FREMONT, CA. 94538 (510) 713-1854

Buy one Entree

at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded **Holidays Excluded**

Must present coupon with order

Exp. 10/30/15

510-770-9572

3839 Washington Blvd., Fremont

Menudo every Sunday open at 10:00 am **CATERING AVAILABLE**

SMOKINGPIGBBQ

Mariachi- 8pm Friday Night Karaoke - Fri & Sat

www.casaroblesrestaurant.com

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

Downtown Fremont

Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

www.pcfma.com

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

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round 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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Making a Difference, One Survivor at a Time

diagnosis you have cancer and need to get to medical appointments? We are here for you!

We will transport you for FREE.

Have you received the devastating

Do you have occasional extra hours? We always need more drivers to transport our clients.

FREE

service and

supportive

Fremont, Newark

and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

TRIUMPHANT ACADEMY

Private School

Affordable Tuition

Innovative Program

Before & After School Daycare Included

STEM Courses

Foreign Language Classes C

NOW REGISTERING STUDENTS FOR JR. K & KINDERGARTEN

(510)400-5205

43102 Christy St.

www. triumphantacademy.com

HAYWARD

AREA

Friday, Oct 3 - Sunday, Jan 10

Views of Nature

(510) 670-7270

www.haywardrec.org

10 a.m. - 5 p.m. Wildlife photography and art by Bazzani and Preston

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Mondays, Oct 5 thru Nov 9

Community Emergency Response Team Training – R 6:00 p.m. - 9:30 p.m.

Emergency assistance procedures for Hayward residents

Must attend all classes Hayward City Hall 777 B St., Hayward (510) 583-4948 www.Hayward.CERT@hayward-

Tuesdays, Oct 6 thru Dec 1

Booklegger Training

9:15 a.m. - 11:45 a.m. Volunteers read aloud to school children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

THIS WEEK

Tuesday, Sep 29

Senior Fall Prevention Fair

9:30 a.m. - 11:30 a.m. Discuss ways to be stable and prevent falls

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

In the Fellowship Hall

Services

Sunday: 10:45am

Wednesday: 7:30pm

and 6pm

San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 727-3176

HISTORICAL SOCIETY

Shrouded Tales Tours

Learn about true tales of tragic ends, Victorian death traditions and superstitions all sprinkled with a touch of the paranormal. \$15 for adults, \$10 for members/seniors/students. Call for tickets and more info - limited availability.

San Lorenzo Pioneer Cemetery: **New Stories!**

Friday and Saturday, October 2 and 3, 7 & 9pm

Meek Mansion: New Findings! Friday and Saturday,

October 9 and 10, 7 & 9pm

McConaghy House: New Findings! Friday and Saturday, October 16 and 17, 7 & 9pm

VISIT US ONLINE AT HAYWARDAREAHISTORY.ORG • 510-581-0223

Wednesday, Sep 30

Ribbon Cutting Ceremony

1:30 p.m. Celebrating new classrooms and science lab

Mattos Elementary School 37944 Farwell Drive, Fremont (510) 659-2594

Wednesday, Sep 30 How to be a Sustainable

7:30 p.m. - 9:30 p.m. Strategies for waste reduction and recy-

Niles Discovery Church 36600 Niles Blvd., Fremont (510) 797-6103 melfraticelli@gmail.com

Wednesday, Sep 30 - Saturday, Oct 3

Home Craft Fair

Wed: 11 a.m. - 4 p.m. Thurs - Sat: 10 a.m. - 6 p.m. Handmade items and gifts Hayward-Castro Valley Moose Lodge 1608 Via Sarita, San Lorenzo

Wednesday, Sep 30 **Financial Planning and Rate**

Follow signs on Bockman Rd

Design Workshop 4 p.m. - 7 p.m. Discuss budget and low-income rate

Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Thursday, Oct 1

Coffee with a Cop

9 a.m. - 11 a.m. Conversations with Hayward Police

Eko Coffee Bar and Tea House 1075 B Street, Hayward (510) 293-7151

Thursday, Oct 1 **Startup Grind \$**

EdCast founder Karl Mehta 6 p.m. – 9 p.m. Forum for entrepreneurs and venture

capitalists DeVry University 6600 Dumbarton Circle, Fremont www.eventbrite.com/e/startup-

grind-fremont-hosts-karl-mehtaedcast-tickets-17592769447. www.startupgrind.com

Friday, Oct 2

SAVE Breakfast Eye Opener \$R 7:30 a.m. - 9:00 a.m.

Youth programs against abusive relationships

Doubletree 39900 Balentine Dr., Newark (510) 574-2250 x106 http://goo.gl/iaxidE

Friday, Oct 2 **Back to School 6th Grade**

Dance Party \$ 7 p.m. - 9 p.m. Music, dancing, food, games and prizes Must be a Fremont student Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344

www.RegeRec.com

Friday, Oct 2 Mariachi Festival

4 p.m. - 9 p.m. Music, dancing, food and vendors Hayward City Hall 777 B St., Havward (510) 537-2424 www.hayward.org

Friday, Oct 2

www.IndiaCC.org

Dandia Night \$ 6:30 p.m. Music, dancing and food India Community Center 525 Los Coches Street, Milpitas (408) 934-1130

Saturday, Oct 3 Hike the Mallard Slough Trial -

10:00 a.m. - 12:30 p.m. Search for animals on a 3.7 mile walk Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104

Saturday, Oct 3

Snakes, Stories and Spirals \$

http://hikeeec.eventbrite.com

3:30 p.m. - 4:30 p.m. Meet the snakes and create a craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 3

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare treats for farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org

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

Experienced Certified Fitters

We measure and fit all stockings

October 5-9th All Week **Haller's Medical Supply**

20% OFF **ALL SUPPORT STOCKINGS**

M-F 9-5:30-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

DID YOU KNOW?

If you have a business with no central Station alarm. There could be no coverage for theft.

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

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 29

10:00 - 11:15 Daycare Center Visit – UNION CITY 2:00 - 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 2:45 - 3:15 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Sept 30

2:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 – 4:50 Lone Tree Creek Park, Starlit Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Oct 1

9:30 - 10:15 Daycare Center Visit, UNION CITY 10:30 - 10:50 Daycare Center Visit, UNION CITY 2:00 - 2:30 Daycare Center Visit, SAN LORENZO 2:45 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Oct 5

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

10:45 - 11:15 Daycare Center Visit, FREMONT 1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd., & Maybird Cir., FREMONT

Tuesday, Oct 6

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

Wednesday, Oct 7

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 2:45 - 3:45 Mission Hills Middle School, 250 Tamarack Dr., **UNION CITY** 4:00 - 4:30 Purple Lotus Buddhist School, UNION CITY 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, Sept 30

1:45 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

\$110 Donation

WE PROVIDE:

\$1,000 in chips **Rules and Instructions Food and Refreshments**

Fun Atmosphere

and a Great Tournament

NO LIMIT Texas Hold Em

Tournament

Saturday, October 17 4pm

First Presbyterian Church 35450 Newark Blvd., Newark

Entries are limited to the first 100 players!

Fundraiser for: **NEWARK OPTIMIST CLUB**

Bob Marshall 510-795-1692

510-579-2051 hdog48@gmail.com rfbgatsby@comcast.net

Terrence Grindall 650-644-5972 TtG884@gmail.com

CONTACT AND ENTRY FORMS: Russ Blowers

VOLUNTEER ATTHE NEWARK CHAMBER OF COMMERCE

We need office help! We're fun to work with! And we're looking for enthusiastic volunteers who will consistently commit to a couple of days, or even a few hours weekly, during regular office hours M-F.

AREYOU?

- · Retired, missing the social interaction?
- · Kids in school and have a few hours a day?
- In college, looking for job experience or community service?
- · Able to work smart with some direction, but independently?

WE NEED: Good Communicators with General Office Experience

- Good on the phone, articulate, helpful, friendly
- Accurate typing and/or data entry
- Filing and organizing talent - Microsoft Office experience
- and, if you have managed websites or Facebook pages, or are

QuickBooks savvy – WOW! that's frosting on the cake!

Visit us on Facebook or at Newark-chamber.com to learn what we do to support our community and consider being part of our efforts. Please call 510-744-1000.

Jirates promise a

With Halloween upon us, the Alameda County Fairgrounds readies itself for the pirates' return. "Pirates of Emerson" is back beginning Saturday, October 3 to deliver a frightful October to those who dare enter the fairgrounds. Dubbed as the "haunted themed park," this Bay Area Halloween tradition will feature five thrilling haunted attractions such as the Cursed Cavern, Demonic Voodoo, The Haunted, Mental Maze, and the original Pirates of Emerson.

In addition to haunted attractions, other events include Frightmare Sideshow, Boneball, Misfortune Teller, Emerson's Oddities, and other nightly entertainment. Tatseena's Serpent Sirens will dance their way to the fairgrounds to provide entertainment, along with KaHooLaw Hooping. The Great Richy Bee will leave

the audience in awe as they watch him perform death-defying stunts at the Sideshow of Despair.

Enter all five haunted attractions for the price of one. General admission tickets cost \$25; there is an additional \$10 fee for a speed pass, which will allow you to bypass long lines. If you want another round of fright, there is an

additional \$10 fee to enter each attraction twice. For more information, visit

www.piratesofemerson.com - if you dare!

Pirates of Emerson Saturday, Oct 3 Friday, Oct 9 - Sunday, Oct 11 Thursday, Oct 15 - Sunday, Oct 18 Thursday, Oct 22 - Sunday, Oct 25 Wednesday, Oct 28 - Saturday, Oct 31 Begins at 7:05 p.m. Alameda County Fairgrounds

Corner of Bernal Ave & Valley Ave, Pleasanton www.piratesofemerson.com General Admission: \$25

TRACKING THE BUSINESS OF ROBOTICS

Everything-Robotic The Robot Report © 2012 - The Robot Report -Santa Barbara, CA 93105 http://www.therobotreport.com/

As Google cars roll out, Deere reminds us of thousands of their self-driving tractors

Google is sending 25 new self-driving cars onto the streets of Mountain View, CA but John Deere reminds us that they already have tens of thousands of self-driving tractors in service around the world.

John Deere has been selling self-driving kits for their tractors for over 15 years. Their latest version, called AutoTrac, allows the self-driving tractor to follow pre-programmed routes. True, the technology in AutoTrac is less complex than the Google system, but it does the job as advertised and has been doing it successfully for years. When paired with a GPS RTK receiver and display, the AutoTrac kit can automatically steer the tractor. The kit is tied directly into the steering system on the tractor and provides up to 2" accuracy.

Over 60% of new Deere tractors are outfitted with the AutoTrac software and kit (or other selfguidance technology) and can be found operating

in more than 100 countries around the world. In fact, "John Deere is the largest operator of autonomous vehicles," said Catherine Sandoval, a California PUC commissioner.

John Deere isn't the only farm equipment manufacturer providing self-driving kits. There are many others including AGCO (Fendt), CNH Industrial (Case New Holland) and Kairos Autonomi to name just a few.

Deere has had self-driving, autonomous, cabless concept tractors available for discussion and possible sale but thus far they haven't replaced the kits. Farmers want the air-conditioned and cushioned cabin on their tractors to house all the monitors and other computer and automation technologies for the implements the tractor is towing. They want to remain in charge and the cab has become the hub of computerized farm automation.

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!"

Sausage and Suds Festival

celebrates 18 years

SUBMITTED BY COURTNEY ROSE PHOTOS BY PAUL JACKMAN

More than 6,000 people from the Bay Area will flock to downtown San Leandro on Sunday, October 4 to celebrate the 18th annual "Sausage and Suds Music Festival" with live entertainment, food, family-friendly games and more. In 1997, the first Sausage and Suds festival was planned in downtown San Leandro to celebrate the City's designation as the "Sausage Capital"

of California" by the state legislature. Today, it's one of downtown's premium annual community events.

This year features sizzling sausages from local vendors and over 40 high-quality beer selections, including local beers from

San Leandro's new 21st Amendment Brewery, Drake's Brewing and Cleophus Quealy Beer Company. The live music lineup will feature Avance, The Spazmatics and other artists that are sure to keep celebrants entertained through the day and into the night. A Kid Zone is planned, including face painting, interactive collaborative art and kid-focused entertainment.

A nonprofit community benefit district run by property owners, community members, residents and businesses in the downtown district supports Sausage and Suds and its efforts to promote downtown San Leandro. "This is a staple event in our downtown district that's put on by a group of great volunteers. We always support these events that bring our community together and provide them with a wellrounded event for all ages," said San Leandro Improvement Association's (SLIA) President Gordon Galvan. "We strive to make downtown San Leandro an attractive area that residents and visitors want to spend time in and enjoy.'

SLIA has installed tables and chairs with umbrellas in designated areas, which will allow attendees to take their food and drinks to shaded areas. No dogs are allowed at the event.

For more details, please visit www.san-leandrodowntownassociation.org or call (510) 281-0703.

Sausage and Suds Music Festival
Sunday, Oct 4
10 a.m. – 6 p.m.
Downtown San Leandro
Parrott St between E 14th St &
Washington Ave
(510) 281-0703

www.sanleandrodowntownassociation.org www.downtownsanleandro.com Free

Mariachi Festival

features music, dance, taco-eating contest, & family fun

SUBMITTED BY KIM HUGGETT

Mariachi bands, ballet folklorico dancers, kids' activities, a taco-eating contest, and an outdoor market celebrating Mexico's food and art will be highlights at the sixth annual "Hayward Mariachi Festival" Friday, October 2 at City Hall Plaza.

The free family-friendly event is hosted by the Hayward Chamber of Commerce Latino Business Roundtable, the City of Hayward, and the Downtown Business Improvement Area. Guests should bring lawn chairs and blankets.

This event is built around music with featured performers: Mariachi Juvenil de Hayward, Mariachi Halcones de Oakland, Mariachi mi Tierra Linda, and Mariachi Mexicanisimo. Also performing will be the Grupo Folklorico Tlapalli dancers. Celebrity announcers will introduce each group.

Activities for kids includes face painting, Dia de los Muertos mask-coloring, and paper flower making. There will be a taco-eating contest sponsored by Jorge Espinosa and his team at El Taquito Restaurant #2. Specialty beverages to be served include margaritas, sangria, and Mexican beer.

For more information, visit the Hayward Chamber of Commerce at www.hayward.org or call (510) 537-2424.

Hayward Mariachi Festival Friday, Oct 2 4 p.m. - 9 p.m. City Hall Plaza 777 B St, Hayward (510) 537-2424 www.hayward.org Free admission

Saturday, Oct 3

Stilt Walkers \$

1:30 p.m. - 2:30 p.m. Improve your balance walking on stilts Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 3

Healthy Parks, Healthy People Hike

10:00 a.m. - 11:30 a.m. Leisurely stroll along marsh and bay

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

Saturday, Oct 3

Fall Family Fun Hike

2:00 p.m. - 3:30 p.m. Stroll the Indian Joe Nature Trail Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Oct 3

Apple Pie Baking Class \$

3 p.m. - 6 p.m. Tips to make crust and filling Make a pie to take home Niles Pie Company 32990 Alvarado-Niles Rd, Union City (510) 324-4743 www.nilespie.com/pages/events

Saturday, Oct 3

Nature Detectives: Into the Freshwater Marsh

11 a.m. - 12 noon Hike to taste plants Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Oct 3

Family Fun Hour 2 p.m. - 3 p.m.

Puppet show for ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Oct 3 - Sunday, Oct 4

Rummage Sale

Sat: 9 a.m. - 3 p.m. Sun: 11 a.m. - 3 p.m. Clothing, house wares, games, toys and books

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

Saturday, Oct 3

Luau \$

5:30 p.m. - 9:30 p.m. Dinner and Hawaiian dance show Newark Memorial High School 39375 Cedar Blvd., Newark (510) 578-4845 rkahoalii@newarkunified.org

Saturday, Oct 3 - Sunday, **Oct 4**

Olive Festival

10 a.m. - 5 p.m. Food, music, arts and crafts plus kid's

Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 www.msjchamber.org www.msjdominicans.org

Saturday, Oct 3

Ghebray Invitational Run

Races for all ages and Special Olympics Quarry Lakes 2250 İsherwood Way, Fremont (510) 304-7172 lwebb@nhusd.k12.ca.us

Saturday, Oct 3

Incendio Live \$

7 p.m. Latin, Jazz and Middle Eastern music Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Saturday, Oct 3

Indoor Fall Flea Market

8 a.m. - 1 p.m. Bargains, treasures, and baked goods Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Saturday, Oct 3

Take it Outside

9 a.m. - 5 p.m. Explore the refuge's nature play area For children and families SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Oct 3

Nature Walk for Health

10:30 a.m. - 11:30 a.m. Leisurely 1.3 mile stroll along marsh

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Oct 3

Night Owl Sky Party – R

7:30 p.m. - 9:00 p.m. Make a star chart and use a telescope Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104

http://nightowleec.eventbrite.com

Sunday, Oct 4

Wild vs. Domestic \$

11:30 a.m. - 12 noon Discuss wild and farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 4 **Corn Mosaics \$**

1 p.m. - 2 p.m. Spice up a treat with exotic flavors Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 4

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Prepare food on a wood burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 4

Farmyard Story Time \$

10:30 a.m. - 11:30 a.m. Visit the farm and hear classic barnyard

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

Sunday, Oct 4

Gathering of Ohlone Peoples

10 a.m. - 4 p.m. Tribal culture, history, food and games Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Oct 4

Turkey Pie Dinner \$

6 p.m. - 8 p.m. Dinner and dessert **BYOB** Niles Pie Company 32990 Alvarado-Niles Rd, Union City (510) 324-4743 www.nilespie.com

Sunday, Oct 4

Fun with Plankton 11 a.m. - 12 noon

Discover aquatic life under a microscope Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Oct 4

Sausage and Suds Music Festi-

10 a.m. - 6 p.m. Music, beer, food and kids zone Downtown San Leandro Parrott Street., San Leandro (510) 281-0703 www.sanleandrodowntownassociation.org

Sunday, Oct 4

Jonathan Smucker Sings Beethoven

4 p.m. Tenor performs classics Benefit for SAVE First United Methodist Church of Fremont 2950 Washington Blvd., Fremont (510) 794-6844 picander55@gmail.com

Sunday, Oct 4

Be a Gift to the World \$

6 p.m. Dinner, entertainment and auction

Rotary Clubs benefit for service projects Paradise Ballroom 4100 Peralta Blvd, Fremont (510) 305-1505 http://rotaryarea3.eventbrite.com

Monday, Oct 5

Telling Tales: I've Got a Secret!

Share stories of secrets kept or revealed Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Monday, Oct 5

Beta Kappa Celebrates 50 Years

4 p.m. - 6 p.m. Educators celebrate education, altruism and scholarships Kennedy Elementary School

35430 Blackburn Dr., Newark (510) 818-3400 sejharper@aol.com

Tuesday, Oct 6

Health Fair for Seniors 9 a.m. - 12 noon

Flu vaccinations and health screenings Bring Medicare card Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4845

Tuesday, Oct 6

What You Need to Know About Colon Cancer – R

1 p.m. - 3 p.m. Discuss warning signs, symptoms and

Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/events

Saturday, Oct 10

Top Hat XXIX Benefit \$R 6 p.m. - 12 Midnight

Dinner, cocktails, entertainment and

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

Newark Days 2015 Parade Awards

SUBMITTED BY SHIRLEY SISK

Band Awards

I.D. Units 1st - Mission San Jose High School Warrior Band 2nd - Washington High School Marching Band 3rd - American Eagles Marching Band

Flag Team

Ist - San Benito High School Scarlet Regiment Band 2nd - Mission San Jose High School Warrior Band 3rd - American Eagles Marching

Drum Major (Mace)

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

Drum Major (Military)

1st - San Benito High School Scarlet Regiment Band 2nd-American Eagles Marching Band

High School Band

2nd - San Benito High School

Scarlet Regiment Band

(Class A - >40 musicians) 1st (\$300) - Mission San Jose High School Warrior Band

3rd - American Eagles Marching Band

High School Band (Class B - <40 musicians) 1st (\$300) - Half Moon Bay High School

Middle School Band

1st (\$300) - Newark Junior High School Band

2nd - Washington High School

Baton Solo

Marching Band

1st - American Eagles Marching Band

Special Awards - Bands (Trophy and \$)

John Phillip Souza - \$500 (School Band with Best Music Score)

Mission San Jose High School Warrior Band

Sweepstakes Band - \$500 (High School Band with best

total score) Mission San Jose High School Warrior Band

Community Pride Band Award - \$300

Newark Memorial High School

Band Drawings -(All Bands Eligible)

\$250 - American Eagles Marching Band \$250 - Newark Memorial Cougar Band \$250 - Half Moon Bay High School Marching Band \$250 - Washington High School Marching Band

\$250 - San Benito High School

Scarlet Regiment High School Band

Non-Band Awards

Amateur-Built Float

(Local Tri-Cities) Ist - \$150 - Newark Unified School District 2nd - St. Edward

Float-Commercial/Municipal 1st - Union Sanitary District

Civilian Band Ist - Comision Honorifica Mexicana De Union City

"Color Guard, Jr." Ist - U S Naval Sea Cadet Corp

2nd- Eagle Scout Color guard -

Novelty Drill Team

Troop III

1st - Newark Memorial High School Cheer Squad 2nd - Betty Gentry Dance Program Parade Dancers

Marching Unit - Civilian Ist - U S Navy League Cadet Corp

Novelty Group (Commercial) 1st - Jung SuWon Super Martial

2nd - Leged King Fu Academy

Novelty Group (Non-Commer-

1st - \$150 - AES Ballet Folklorio de Union City 2nd - Newark Relay for Life

Civic Group

1st - \$150 - Team Stronger Than You Think 2nd - Newark Chamber of Com-

Political

1st - Kansen Chu 2nd - Bob Wiekowski

Charro

1st - \$150 "Lara, Jose, Jose Angel" 2nd - Comision Honorifica Mexicana De Union City

Charra

Ist -Comision Honorifica Mexicana De Union City

Classic Vehicle (Pryor to 1974) 1st - \$150 - Washington Hospital Dr. Bernard Stewart

2nd - John Carmen Marsden

Novelty Vehicle 1st - J. E. Perry Farms 2nd - Green Keys

Historical Vehicle

1st - Alameda County Fire

Department **Decorated Vehicle** Ist - PFSA Newark Holy Ghost

2nd - Viola Blythe Community Serv-

ice Center

Modern Vehicle (1974-Present) Ist- Mike Vigil - Tesla 2nd-Alameda County Fire Depart-

Special Awards - Non-Band

ment - Engine #29

Mayor's Trophy (Best Local Float) Newark Unified School District

Best Use of Theme - (Parade Committee Award) Saint Edward School (Pirate ship full of pirates)

Community Spirit Award Newark Memorial High School Newark Jr. High School John F. Kennedy Elementary H.A. Snow Elementary

James Graham Elementary Lincoln Elementary E. L. Musick Elementary **Bunker Elementary** A. L. Schilling Elementary Louis Milani Elementary Whiteford School Boy Scouts Troop 101 Boy Scouts Troop 186

Health faire for seniors

SUBMITTED BY KELLY HESS

The 16th annual "Health Faire for Seniors" is quickly approaching. The event on Tuesday, October 6 will be

held at the Silliman Activity Center in Newark. Many healthcare and senior wellness information providers will be on hand to offer resources. Flu vaccinations will be

free for those on Medicare. Please bring your Medicare health insurance card for the flu vaccination.

Health Faire for Seniors Tuesday, Oct 6 9 a.m. – 12 p.m. Silliman Activity Center 6800 Mowry Ave, Newark (510) 578-4845

www.newark.org

Newark Corporate Games

SUBMITTED BY BRYAN COBB

If your company is looking for fun, team-building exercises that involve physical and mental activities, then the City of Newark has got you covered. The City's Recreation Department is hosting "Newark Corporate Games" from October 5 through 16. Newark Corporate Games began in 1989 and is held for two weeks. Companies and individuals who join Corporate Games develop community goodwill, promote a healthy lifestyle and unity within their company.

This year, the department has decided on the following events: 3-on-3 basketball, brain games, Fun Run/Walk, billiards, indoor co-ed volleyball, team pickleball, 9-hole "Frisbee golf" and bowling. Pickleball is a paddle sport that combines many elements of tennis, badminton and ping-pong. Participants for the Fun Run/Walk will run one lap (1.25 miles) around Newark Lake (Lakeshore Park) and be timed in their age group.

To register, visit www.newark.org/departments/recreation-and-community-services/corporate-games. Team divisions are based on the total number of employees working within a Newark-based facility. Companies providing services to the City are also eligible. The \$30 fee per participant includes participation in all events, official games T-shirt, and individual and team awards.

> **Newark Corporate Games** Monday, Oct 5 – Friday, Oct 16

Brain Games Monday, Oct 5 5:30 p.m. Silliman Center 6800 Mowry Ave, Newark

3-on-3 Basketball Tuesday, Oct 6 5:30 p.m. Silliman Center 6800 Mowry Ave, Newark

Fun Run/Walk Wednesday, Oct 7 5:00 p.m. Lakeshore Park Lake Blvd at Parkshore Dr

Billiards Thursday, Oct 8 5:00 p.m. California Billiards 40510 Albrae St, Fremont

Indoor Co-ed Volleyball Monday, Oct 12 5:30 p.m. Silliman Center 6800 Mowry Ave, Newark

Team Pickleball Tuesday, Oct 13 5:00 p.m. Silliman Center 6800 Mowry Ave, Newark

9-hole Frisbee Golf Wednesday, Oct 14 5:00 p.m. Silliman Center 6800 Mowry Ave, Newark

Bowling Friday, Oct 16 4:45 p.m. **Cloverleaf Family Bowl** 40645 Fremont Blvd, Fremont

(510) 578-4407 bryan.cobb@newark.org www.newark.org/departments/recreation-andcommunity-services/corporate-games/

Irvington Varsity Girl's Volleyball results

Women's Volleyball

SUBMITTED BY MARCUS YOUNG, COACH

League opener, Irvington beat Washington High 25-13, 25-23, 25-21. September 22, 2015

Irvington highlights: Emily Kao: 26 assists, 12 aces, 3 digs Gabi Charbeneau: 8 kills, 6 digs, 4 aces

Irvington defeated Newark Memorial 19-25, 25-11, 25-17, 25-12. September 24, 2015

Savannah Fox: 8 kills, 3 blocks

Melissa Talbot: 10 digs, 3 aces

Irvington highlights: Savannah Fox: 11 kills, 2 aces Emily Kao: 32 assists, 5 digs, 3 aces, 3 kills Melissa Talbot: 14 digs, 2 aces Sofia Aguirre: 9 kills, 6 digs, 2 assists

New Programs Added! More Classes! New Tot Area!

5127 Mowry Ave Fremont 94538

AII

Ages!

*Wushu

- *ASL/ Signing Gymnastics
- *Rhythmic Gymnastics
- *Tramp and Tumbling
- Field Trips *Birthday Parties *Playgroups
- *Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Call for more Details Www.TopFlightFremont.net

510.796.FLIP (3547)

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. 10/30/15

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Senior Helpline (510) 574-2041

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

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

September 29, 2015 WHAT'S HAPPENING'S TRI-CITY VOICE Page 29

Titans celebrate 50 years of football

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

John F. Kennedy High School of Fremont celebrated 50 years of football as they opened their 2015 season with a loss in a close contest with the American High School Eagles. Following the opening and induction of alumni into a Hall of Fame, the Titans came onto the field ready to rumble. Titan football legends were in the stands as they cheered their alma mater. The outcome remained in doubt when at 2:36 left on the game clock the Titans recovered a fumble at the 50-yard line. With the Eagles leading 41-34 and a touchdown needed to tie the game, Titan faithful cheered their team, but the Eagle defense held firm to secure the win. Even with the loss, it was an exciting night for John F. Kennedy High School with high expectations for the rest of the season.

Congratulations to honorees for John F. Kennedy's 50th celebration:

Vicki Baker Dan Bega Henry Callaghan Brenda Calvert Dave Damewood Tom Hanson Ralph Holding Roy John Sharon Kinkler Suzon Kornbloom Pete Michaeltos Chris Montez Don Moody Darryl Moody Marvin Moore Lamound Murray Robert Nelson Kathy Putman Randy Ready Rick Sira **Bob Sterling** Dwight Van Deusen LaVerne Wagner John Webb Bob Wieckowski Garret Yee Rick Patton **Bob Sletten**

Ohlone College Renegades Report

Women's Volleyball

SUBMITTED BY JEREMY PEÑAFLOR

Ohlone d. Monterey Peninsula College, 3-0 (25-7, 25-16, 25-15) Septeember 25, 2015

- Sophomore outside hitter Jenni Brochu led the team in kills 10 to go with 3 aces, 6 digs
- - Sophomore setter Camaryn Bricker led in assists and aces with 21 assists and 7 aces to go with 5 digs
- - Freshman defensive specialist/libero Ashley Estrada led in digs with 9 to go with 1 ace

Ohlone d. @ Skyline College, 3-0 (25-15, 25-22,

September 18, 2015

- Sophomore outside hitter Jenni Brochu led the team with 13 kills to with a 0.355 hitting percentage, 7 digs, 1 ace, and 1 block
- - Sophomore setter Camaryn Bricker led the team in assists, hitting percentage, digs, and service aces with 28 assists, a hitting percentage of 0.357, 13 digs, and 4 aces to go with 6 kills.

25-23)

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies opened their Mission Valley Athletic League (MVAL) season on September 26th with a great offense and defense when faced with a determined Newark Memorial Cougar squad. The Huskies took an early lead, moving the ball down the field on the ground and in the air. Even as the Huskies built a lead, Newark grit and resolve made a game out of it as the Cougars fought back in the second half. However, it was too little and too late as the Huskies triumphed 35-12.

East Bay rallies for thrilling five-set win over Stanislaus

SUBMITTED BY STEVE CONNOLLY PHOTO BY KELLEY COX

The Cal State University East Bay (CSUEB) volleyball team rallied for a dramatic five-set win over Stanislaus State in front of an outstanding crowd at Pioneer Gymnasium on September 22. After dropping the first two sets, the Pioneers stormed back to win three in a row, capped off by a narrow 15-13 victory in the deciding game.

Freshman Kiki Leuteneker posted a double-double, leading the team with 17 kills to go along with 13 digs. Sophomore Kiani Rayford provided a huge lift off the bench, scoring 14 kills and hitting .400

for the match. Freshman southpaw Julie Navarro also notched 14 kills on the right side.

The Pioneers were stout in the back row, led by senior libero Angie Maina with 35 digs. Junior Darlene Lee notched a career high with 21 scoops of her own.

Sophomore setter Kylie Fraga was impressive in facilitating the comeback, racking up 54 assists to go along with 11 digs and four kills.

"This was a great team win," said head coach Jim Spagle. "Angie was superb and controlled the match defensively. Kylie played her best match so far as a Pioneer. Kiki and Kiani had some huge kills on the outside, and Kiani was extremely efficient hitting .400."

Huskies open season with convincing win

Football

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE Find Kid Scoop on Facebook |

N C E TECHNOLOGY ENGINEERING

A flower grows at the end of a stem of a plant. That's one kind of stem.

Today, businesses are interested in kids knowing about another kind of **STEM**. This STEM is spelled from the first letter in the words:

SCIENCE TECHNOLOGY ENGINEERING MATH

STEM is a way of solving problems.

STEM subjects help people to better understand the world around us. And they help us to solve problems we see in the world. STEM workers solve problems such as how to clean up rivers, how to make clean energy, how to fight deadly diseases, how to make computers and how to explore space.

Circle the things that are made using science, technology, engineering or math.

ANSWER: Did you circle every item? STEM is needed to make all the things we use every day!

STEM is **FUN!**

STEM learning is often hands-on and fun. It is experiments, making and testing things, fixing things and more. YOU be the scientist and try this cool experiment!

Find all of the scores of the winning teams on the sports page. Add up the scores. What do you get?

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

Scientist's Notebook

Os Camyoupush applastic drinking strawthrough a potato?

Hypothesis:

(What do you think will happen?)

Materials: uncooked potato

2 plastic straws

Investigate:

1. Hold the straw by its side and try to quickly stab it through the potato.

Observe: What happens? 2. Repeat stabbing the potato with a new straw. But this time, place your thumb over

Observe:

What happens?

WOODWORD" EXPLAINS

woodword @kidscoop.com 2end your recipe ideas to me: cook these potato pellets? cylinders. How would you with a lot of little potato in your potato, you end up If you punch a bunch of holes

It's the science of air pressure! push through the potato. Cool, isn't it? makes the straw strong enough to easily to compress as you stab the potato. This top of the straw traps air inside, forcing it Placing your thumb over the hole at the

Double

Math Magic In these magic square puzzles, you fill in the missing numbers so that each row and column and diagonal adds up to the same number.

Look at the example, then try

15 3

the ones below.

SCIENTIST **HYPOTHESIS** COMPRESS **PEOPLE** WORLD

STRAW **MATH SPACE TESTING OBSERVE** SOLVE **AIR STEM**

TIME

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

ASWSKHSMIT HYPOTHESIS ETSARREBSI VBMRCLADTT RNIBPEDWEN EAHOKYTIME SJEVLOSFDI BPGNITSETC OVCOMPRESS

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

Kid Scoop Together: **Thinking Outside**

Only one of the shapes below can be folded into a box with four sides, a top and a bottom and no extra flaps. Work with a family member to take a guess. Then, carefully cut each shape out and see if you guessed correctly!

ANSWER: C. (A & E will also ma boxes but have an extra flap.)

This week's word: OBSERVE

The verb **observe** means to watch or examine something closely.

In the kitchen, I could observe the chef making our dessert.

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

🅉 Lesson Library

Science Fiction Story Science fiction stories imagine what the future could be like. Look through today's newspaper for a science-related article about something that might have been considered science fiction 100 years ago.

Standards Link: Research: Use the newspaper to locate information

How do scientists

ANSWER: With experi-mints.

Describe a normal day in the year 2050. Do kids still go to school? Do people drive cars? What new inventions have been created? Do people vacation on the moon?

Girl Scout goes gold

SUBMITTED BY STEFFI KWOK PHOTOS BY MEDSHARE

teffi Kwok, a Girl Scout Ambassador of Troop 31509, will be earning a Gold Award, accomplished by only five percent of all eligible scouts. It is the highest achievement in Girl Scouting, and recognizes girls who demonstrate extraordinary leadership through individual Take

Steffi decided to help provide a solution by dedicating her Girl Scout Gold Award project to MedShare. She constructed an online searchable knowledge database of excess medical supplies. Instead of waiting to ask the Volunteer Program Coordinator/Manager, volunteers can now access this database on their smartphones or the desktop in the sorting warehouse so they can process the donated items.

Steffi Kwok (at left) sorts items at MedShare

Container shipment to Malawi. Steffi Kwok is in front row, far left

Action projects that provide sustainable, lasting benefits to their communities. Steffi's Gold Award project is an Excess Medical Supplies Knowledge Database, constructed to benefit MedShare, a non-profit organization.

For her Senior Journey, an expansive series of leadership and life skill activities, she chose to complete "Sow What?" where she learned about how and where food is grown, harvested, processed, distributed, and consumed and why it all matters. She then took action by volunteering at Full Circle Farm, a local sustainable community organic farm.

Steffi first learned of MedShare via her high school's Change Benchmark Project, an environmental service project required for all freshmen. She and her team, after researching many opportunities, decided to work with MedShare because not only does it help the environment, the organization also make a huge humanitarian impact when supplies reach recipients. Bridging the gap between surplus and need, MedShare diverts excess medical supplies from landfills to medical mission teams and hospitals and clinics in need around the world.

Continuing to volunteer regularly, Steffi earned a spot on MedShare's Hour Hero board. She also participated in some of their latest projects, like helping fundraise for two volunteer sponsored containers to a hospital in Tanzania and a maternity hospital in Sierra Leone. The Sierra Leone container was special as it marked the 200th container that MedShare of San Leandro sent out.

After two years, Steffi as a more experienced volunteer recognized challenges in the sorting process. At MedShare, after donated items are received from hospitals, clinics, or manufacturers, they are first sorted into broad categories, then again sorted into more specific items, which are boxed and shipped. The sorting process is knowledge dependent. Seasoned volunteers or retired doctor/nurse volunteers may know what to do but otherwise, when volunteers are uncertain, they have to wait to ask the one or two MedShare staff on the floor in order to proceed. This slows down the sorting process.

Girl Scout Troop 31509. Steffi Kwok is in bottom row, far righ

For her project, Steffi recruited and led a team made up of friends from school, her troop, and her swim team to help with data entry. Together, they spent over 160 hours to complete the project. She would like to send a big thank you to Gibson Chu, Corrine Maes, Jamie Ng, Hesper Wu, Jenny Zheng, and Telvin Zhong for all their support and help. She would also

like to sincerely thank MedShare for making her project possible, and shout out to her project advisors Gabby Brandt, Ashley Gee, Elysse Turney, and Jesse Vazquez.

Between volunteering via Girl Scouts, MedShare, and other organizations, Steffi has totaled over 700 community service hours since entering high school. If you see an issue, don't wait for someone else to fix it - as Gandhi once said, "Be the change you want to see in this world."

If you want to see in this world.

If you want to join Girl Scouts, contact the Service Unit, Coyote Hills at: coyote-hillsgs.org or Council Girl Scouts of Northern California: gsnorcal.org. If you also feel inspired by MedShare's mission, sign up to be a volunteer at medshare.org.

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency **MEETINGS**

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

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

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

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 vww.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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 vww.nhusd.k12.ca.us

Newark Unified School District Ist/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board Ist/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 Ist/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

Newark City Council

September 24, 2015

Presentations and Proclamations:

• Introduce recently promoted Sergeant Sean Eriksen

Consent Calendar:

- Approve four-parcel division of land at Hickory Street near western terminus of Enterprise Drive.
- Authorize collection of Utility User Tax on prepaid mobile phone services at point of sale as of January 1, 2016 in addition to monthly service bills.

Removed from Consent:

 Amend purchasing rules and regulations to improve efficiency

of product and service procurement, clarify procedures and processes and eliminate requirement for open market bids for single item purchases under \$500. (Bucci: questions about bid process and qualifications)

Oral Communications:

- Comments about homeless encampment and health concerns.
- Comments about use of Roundup for weed abatement.
- Comments by skate park advocate.

Closed Session:

• Performance evaluation of City Attorney.

Mayor Alan Nagy Aye Vice Mayor Sucy Collazo Aye Absent Luis Freitas Michael Hannon Aye Mike Bucci Aye

Introduce recently promoted Sergeant Sean Eriksen

Hayward City Council

September 22, 2015

Presentation:

• A certificate of commendation was presented to the family of the late Sgt. Scott Lunger, who died in the line of duty.

Proclamation:

• A proclamation was presented to Ruby's Place and SAVE (Safe Alternatives to Violent Environments) in recognition of National Domestic Violence Awareness Month in October.

Consent:

- Council approved a resolution approving modifications to employment agreements with the city manager, city attorney and city clerk, and authorizing the Mayor to execute those agreements on behalf of the Council.
- Council approved authorization of an agreement with the State Board of Equalization for implementation of the Local Prepaid Mobile Telephony Services Collection Act and authorization of examination of prepaid mobile

telephony services surcharge and local charge records.

• Council approved the resignation of Justin King from the Personnel Commission.

Work Session:

- Police Chief Diane Urban briefly reported on the review of fourth quarter progress for Hayward Police Department.
- Director of Library and Community Services Sean Reinhart discussed updates on regional efforts to address homelessness in Alameda County, as well as the next steps in Hayward's participation in those efforts. Reinhart discussed the cost of homelessness in Hayward, stating that the city provides approximately \$250,000 per year in direct funding support to local agencies that work to address homelessness, hunger and other related issues.

Mayor Barbara Halliday Mayor Pro Tempore Al Mendall

Francisco Zermeño Aye Marvin Peixoto Aye Greg Jones Aye Sara Lamnin Aye Elisa Márquez Aye

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDailyBeast 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

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

East Bay Startup Grind continues:

EdCast founder Karl Mehta to discuss his experience in entrepreneurship

By Shilpi Sharma

The East Bay's first Startup Grind Chapter, a sure sign of momentum in Fremont's innovation ecosystem, launched last week featuring a discussion with Poshmark CEO Manish Chandra. Startup Grind, an international business startup community with the mission of connecting, educating, and inspiring entrepreneurs, has chapters in over 175 cities and 70 countries.

Next Thursday, October 1, Startup Grind Fremont will host its second event with Karl Mehta, CEO of EdCast, a personal learning network company. Mehta, a Fremont resident, has vast experience in entrepreneurship and business. Prior to founding EdCast, he started and served as CEO of Playspan, a gaming monetization platform which VISA purchased in 2011 for over \$240

Mehta originally got the idea for Playspan from his then 12year-old son. He has also personally invested in many tech companies and served as a venture partner for Menlo Ventures. The Obama Administration tapped Mehta as a White House Presidential Innovation Fellow, and he currently sits on the Workforce Investment Board for the State of California. Looking to make a positive impact, Mehta founded Code for India in 2013, a non-profit tech community that encourages tech developers to build technology solutions to social issues and help NGOs.

Don't miss this conversation on Thursday, October 1, from 6 p.m. - 9 p.m. at DeVry University. Tickets can be purchased online at www.eventbrite.com/e/startupgrind-fremont-hosts-karl-mehtaedcast-tickets-17592769447.

In last week's initial Startup Grind event, guest entrepreneur Manish Chandra, CEO of Poshmark and a long-time East Bay resident, shared his startup journey with a receptive audience at DeVry University in Ardenwood. Among many nuggets of wisdom, Chandra described how he used his psychological insight to fuel the success of Poshmark. For example, Poshmark's user interface leverages women's visceral conviction that a "yellow dress" is so much more than what it appears on the surface — a yellow-colored, A-line, singular piece of clothing.

Chandra has also worked with the United States Postal Service to create a new flat rate mailing price system based on box size. For a detailed recap of the Q&A from the perspective of an event attendee, check out this piece from Vinod Narayan, of Pen Positive.

Can't make next week's event with Karl Mehta? No worries. We have three more events scheduled in the upcoming months:

October 29: Steve Basta, former CEO of AlterG, producer of an anti-gravity treadmill.

November 19: Andrew Ponec, founder of dFly Systems, creator of a solar power amplifier.

December 16: Dr. Micah Yari, CTO & founder of Tactus Technology, a touch screen technology company.

Union City City Council Meeting

September 22, 2015

Consent:

- Adopt a resolution authorizing the city manager to execute a memorandum of understanding with the Silicon Valley Community Foundation to participate in the Silicon Valley/Alameda County affordable housing Nexus study.
- Adopt a resolution approving a contractual services agreement with ROMA Design Group to design and prepare construction drawings for two escalators on the northbound platform as a component of the BART phase 2 project.
- Adopt a resolution urging the state to provide new sustainable funding for state and local transportation infrastructure.
 - Adopt a resolution approving

final parcel map presented by U.S.

- Adopt a resolution authorizing the city manager to execute an amendment to the clipper memorandum of understanding.
- Adopt a resolution approving the Finance Director position specification and revising the city's authorized position list and salary compensation plan accordingly.

City Manager Reports:

- Adopt resolutions authorizing membership in Property Assessed Clean Energy program which offers loans for those wishing to install solar panels on their homes.
- Economic Development update—sales tax.

Mayor Carol Dutra-Vernaci: Aye Vice Mayor Jim Navarro: Aye Emily Duncan: Aye Aye, absent during Lorrin Ellis: consent Pat Gacoscos: Aye

Streamlined solar permitting process

SUBMITTED BY CITY OF FREMONT

With more and more residents choosing to install solar, the City recently adopted an ordinance streamlining solar permitting for small residential systems, and also updated the webpage related to solar permits. Updates include the following:

Turnaround times for small residential rooftop solar permits have been reduced to three days maximum. (Over-the-counter permits will continue to be offered on Wednesday mornings at the Development Services Center, located at 39550 Liberty St.)

Permit applications may be submitted by fax or e-mail

Only one City inspection is now required

Forms and instructions have been streamlined and are available in an easy-to-use format at www.fremont.gov

OPINION

WILLIAM MARSHAK

new, Southeast Bay chapter of a worldwide organization has opened its doors in Fremont to entrepreneurs, venture capitalists and those who dream of starting a business, large or small. Aptly named "Startup Grind," it offers advice, solace and support for everyone who wants to rub shoulders with successful captains of industry.

After attendance at the first session, a discussion with Poshmark CEO Manish Chandra, it became apparent that some of the obstacles and revelations he has faced are not much different from what others encounter. Those who attended, even if from other industries and dissimilar resources, were given a chance to discuss trials, tribulations and rewards of business management. It is indeed a "grind" to produce and nurture a startup enterprise, often a solitary effort but also a challenge that many choose to face and enjoy. To

It's a grind, but worth it

gather in a welcome venue with other local entrepreneurs, discuss and share experiences is a welcome experience.

Advice to understand clients, focus on an initial concept and keep it simple are not new; these tenets can be found in many self help books and lectures. However, talking one-on-one with those who command the attention and respect of their colleagues is invaluable. Somehow, such intimate discussions give more substance and meaning to those admonitions.

Starup Grind is designed as an informal gathering for those in the midst of an entrepreneurial enterprise, those who dream of starting one or others who just want to understand what motivates these people. The Fremont Chapter, hosted by Shilpi Sharma with the assistance of DeVry University and the City of Fremont Economic Development Department has an all-star lineup over the next few months. Next up (Thursday, October 1) Karl Mehta, CEO of EdCast, a personal learning network company will chat with attendees followed by a series of meetings with other industry titans.

Startup Grind Fremont allows everyone to interact in a casual setting without the grand entrance and auditorium venue re-

served for those who have succeeded. Instead, it feels like a living room chat, encouraging and inviting. This is a unique opportunity for all to experience the power and vitality of bringing ideas to fruition. Although it can be a bit lonely outside the employee net, it's nice to have contact with others facing the same conundrums.

For more information and tickets to the next meeting of Startup Grind on October 1st, visit: http://www.meetup.com/startup-Gind-Fremont/ or email Shilpi at: shilpi@startupgrind.com. If you can't make it to the next meeting, others are scheduled for October 29th, November 19th and December 16th; all at DeVry University, 6600 Dumbarton Circle. in Fremont.

Willia Mandall

William Marshak
PUBLISHER

TRI-CITY VOICE BENNEG FRENCHT, HATHARD, MITTHE, NEWHAR, BEACH, AND LINCON CITY "Accurate, Fair & Hones"

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
Janet Grant
Philip Holmes
Johnna M. Laird
David R. Newman
Mauricio Segura

Interns

Simran Moza

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL
Stephen F. Von Till, Esq.

Wieckowski announces satellite office hours

SUBMITTED BY JEFF BARBOSA

State Senator Bob Wieckowski's (D-Fremont) office is holding satellite office hours for constituents throughout the 10th Senate District to meet and resolve issues involving state agencies.

"These satellite office hours will provide a way for people to meet in person with my staff to discuss problems they may be having with a state agency or any other information they need from the state of California," Wieckowski said. "Each week, there will be a satellite office open on a rotating basis in the 10th District."

The 10th District stretches from southern Alameda County to northeast Santa Clara County. District satellite office hours and locations are:

Ist Wednesday of Each Month
I 2 noon-2 p.m.
Hayward Library, Weekes Branch
27300 Patrick Ave, Hayward

2nd Wednesday of Each Month 3 p.m. - 5 p.m. Santa Clara City Library 2635 Homestead Rd, Santa Clara 3rd Wednesday of Each Month
3 p.m. - 5 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley

4th Wednesday of Each Month 3 p.m. - 5 p.m. Berryessa Branch Library 3355 Noble Ave, San Jose

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 2015®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Page 34 What's Happening's Tri-City Voice September 29, 2015

Obituary

Margaret Diosdado Sandoval

Resident of Union City

December 19, 1935 - September 22, 2015

Born December 19th, 1935 in Santa Ana, CA, and entered into rest on September 22nd, 2015 in Fremont, CA at the age of 79. Survived by her husband Albert C. Sandoval, and sons: Albert Sandoval, Jr. and his wife Lee Ann, and Philip Sandoval. Also survived by 13 grandchildren (5 in California, 7 in Washington, and 1 in Arizona), 25 great-grandchildren, 1 greatgreat grandchild, 4 sisters, and 1 brother. Preceded in death by her sons: Joel Sandoval, and Able Sandoval, 2 brothers, and 2 sisters.

She enjoyed watching the San Francisco Giants, spending time with her family, attending family picnics, and watching her family play volleyball.

Visitation will be held on Monday, September 28th, from 5-8pm with a Vigil at 6:30pm at Fremont CA 94536. A Funeral Mass will be celebrated on

Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Funeral Mass will be celebrated on Tuesday, September 29th, 10am at Our Lady of the Rosary Catholic Church, 703 C Street, Union City, CA 94587. Burial will follow at Holy Sepulchre Cemetery in Hayward, CA.

Obituary

Daniel Rudolph Soria

January 7, 1923 - August 15, 2015

Legendary member of "the greatest generation" who fought to repel the Nazi invasion of Europe, Daniel Rudolph Soria is now at eternal peace. He served 42 years in the military including a parachute drop in Normandy during the D-Day invasion. He was awarded the Legion of Honor medal by France for his contributions to the war effort and attained the rank of Command Sergeant Major in Command and Control HQ.

In civilian life, Soria worked as an engine planning branch manager at the Naval Rework Facility, NAS Alameda assisting in the production of engines and components to support military fleets including the Blue Angels. He chaired numerous committees to oversee quality standards and NCO promotion boards.

Daniel's ashes will be interned in a military ceremony at Arlington Cemetery, Washington, D.C. Donation preference is Wounded Warrior Project.

Daniel Soria will be missed by his family: Nancy Lee, loving wife of 53 years; two daughters, Lissa (John) Rendon and Sandra Rae (John) Harris; granddaughters Michelle (Bruce)

Guerrero and Melanie (Mark) Kidder; and two great grandsons. Daniel was preceded in eternal rest by former wives Marjorie Confer and Inez Houston.

Obituary

MARLENE GAFFNEY BERNDL

Marlene was born in 1935, the daughter of the late Warner and Henrietta (Sersland) Gaffney of Calmar, Iowa. Marlene was a high school basketball star and prom queen of Calmar High School class of 1953. In 1954 she started working for American Airlines at Chicago Midway Airport where she met her now deceased husband, Raymond Berndl of Chicago. They moved to California and she worked as a lead freight agent at SFO where she served for the rest of her 40 year career. She is survived by her sister Beth Bigler of Volga, Iowa, her brother Bill Gaffney (Carol) of Surprise, Arizona, her son Michael Berndl (Mia) of Rocklin, CA, her grandchildren Austin and Ashley Berndl, and multiple nieces and nephews.

Marlene lived in Fremont for the last 29 years and was active in the Ardenwood Village HOA as the treasurer. She served as a Senior Commissioner with the Fremont Senior Citizen's Commission. She was also a volunteer at Washington Hospital for over 10 years. She functioned as a council member at Christ the King Lutheran Church. She rarely missed watching a Giants baseball game. Marlene passed away from cancer on September 25th. Special thanks to

those that worked with her through her lifetime and were friends of hers in the community. Also appreciated is to those who assisted with her care over the last several months at Washington Hospital and Windsor Park, including the Care2Care workers and American Health Hospice Care personnel. Those that knew Marlene knew her as a kind soul, yet was out-spoken about the importance of matters to her and those she helped and volunteered with.

A celebration of life will be held for family and friends on Sunday, October 4, 2015, at 2:00 p.m., at Christ the King Lutheran Church, 1301 Mowry Avenue, Fremont, CA 94538.

Obituary

Kyle Oliva Del Rio

May 16, 1991 - September 19, 2015

Kyle Oliva Del Rio died unexpectedly on September 19th, 2015 in Hayward, CA at the age of 24.

Kyle is survived by his parents Kathy and Charlie Lawrence, John and Kelli Oliva Del Rio, his brother Ethan Oliva Del Rio, his sister Maya Lawrence, his girlfriend Karina Kumar, and many friends.

Kyle was born on May 16th, 1991 in Hayward, California to Kathy Lawrence and John Oliva Del Rio. He attended Washington High School and Ohlone College in Fremont, California.

Kyle was a musician, he played guitar and sang. He worked in the entertainment industry at events throughout the state of California. He loved the movies and video games and was a huge Batman fan.

Visitation will be held on Saturday, September 26th, from 11am-12pm and a Chapel Service will begin at 12pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. All are welcome to attend and celebrate Kyle's life. Flowers and condolences may be sent to Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536.

Obituary

Dolores Rose

Jan. 10, 1929 - July 17, 2015

Resident of Fremont

Dolores was born in Fremont (then Niles) and was a lifelong resident. She graduated from Washington High School and earned her B.A. and M.A. degrees from San Jose State University, as well as a number of teaching credentials. She taught foreign language at Notre Dame High School in San Jose one year before coming to Centerville School District. There she served as a teacher at various grade levels and was Parkmont School's first principal. Upon unification of Fremont Unified School District, Dolores joined the district staff and retired as a Director in the Instruction Division.

Following her retirement, she volunteered in several areas. She especially enjoyed serving as a docent for the Museum of Local History and her time with the American Cancer Society's Road to Recovery program where she drove cancer patients to their weekly treatments. During the holidays, she purchased plane tickets for soldiers to fly home to their families, as well as donated hundreds of teddy bears for local children who were less fortunate. Dolores was also a member of various social and professional organizations; her favorite being Delta Kappa Gamma.

She enjoyed reading, writing, travel, gardening and people with a sense of humor. Those who knew her would describe her as incredibly intelligent, witty, pragmatic, resourceful, compassionate, and generous. She is survived by her cousins, Kathleen Russell, Kimberley Driesse, Ryan Driesse, Lauren Driesse, and Kevin Pasin of Cumming, GA and Edward Rodrigues, Jr. of Elk Grove, CA. Services have been held.

Alameda County Water District Board workshop

SUBMITTED BY SHARENE GONZALES

On Wednesday, September 30, Alameda County Water District (ACWD) Board of Directors will be conducting a workshop on financial planning and rate design concepts. District staff will provide an update on significant changes since the Board's adoption of the fiscal year 2015/16 through FY 2016/17 Budget, provide an overview of the District's current financial status, demonstrate several potential future financial scenarios, and discuss a potential low-income rate assistance program concept.

Following, the District's Financial Consultant, Raftelis Financial Consultants, Inc. (RFC), will provide a high level overview of rate design alternatives (e.g., tiered rates, water budgets for landscape accounts, drought surcharges, and alternative approaches to cover fixed operating costs), the concept of multi-year Proposition 218 notices, and late payment charges.

Staff and RFC will receive feedback and direction from the Board which will help further develop any potential rate design alternatives and concepts for future Board evaluation. No Board action will be taken at the workshop. All interested members of the public and media are invited to attend.

Alameda County Water District Board Workshop
Wednesday, Sept 30
4 p.m. – 7 p.m.

Alameda Cty Water District Headquarters, Multi-Purpose Rm
43885 South Grimmer Blvd, Fremont
(510) 668-4208
www.acwd.org

IFE CORNERSTONES

Birth

510-494-1999 tricityvoice@aol.com **Marriage**

Obituaries

For more information

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

> James P. McRhoads, Jr. RESIDENT OF UNION CITY

December 9, 1953 - September 7, 2015

Kyle R. Oliva Del Rio

RESIDENT OF FREMONT May 16, 1991 - September 19, 2015

Doreen Burnett RESIDENT OF FREMONT June 17, 1930 - September 21, 2015

Margaret Diosdado Sandoval

RESIDENT OF UNION CITY

December 19, 1936 - September 22, 2015

Lev B. Pevzner RESIDENT OF FREMONT

January 10, 1923 - September 23, 2015

lose Rocha RESIDENT OF HAYWARD September 3, 1950 - September 25, 2015

> **Marlene Berndl** RESIDENT OF FREMONT

June 10, 1935 - September 25, 2015

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

State Health Officer urges caution during wildfire cleanup efforts

SUBMITTED BY ANITA GORE / **ORVILLE THOMAS**

California Department of Public Health (CDPH) Director and State Health Officer Dr. Karen Smith advised residents of recently burned areas to use caution in cleaning up ash from recent wildfires. The ash from trees burned in forest fires is relatively nontoxic and similar to ash that might be found in your fireplace. However, ash from burned homes and other items will likely contain metals, chemicals, and potentially asbestos, items that can be considered toxic if breathed in or touched with wet skin.

If the ash is inhaled, it can be irritating to the nose, throat and lungs and may cause coughing. Exposure to airborne ash may trigger asthmatic attacks in people who already have asthma. The use of shop vacuums and other non-HEPA filter vacuums is not recommended. HEPA filter vacuums could be used, if available.

"People should seek medical care if they experience health issues such as chest pain, chest tightness or shortness of breath. It's also important to pay close attention to children and the health and emotional impacts they may be feeling," said Dr. Smith.

More information can be found at www.cdph.ca.gov

C hapel of the \mathbf{A} ngels

James M. Stone RESIDENT OF FREMONT July 31, 1939 - September 19.2015

Evelyn R. Youngberg

RESIDENT OF FREMONT January 18, 1943 - September 13, 2015

James F. Ferenz, Sr.

RESIDENT OF FREMONT February 24, 1934 - September 13, 2015

Jeanne M. Vierra

RESIDENT OF FREMONT

October 31, 1945 – September 14, 2015

Faith E. Tootell

RESIDENT OF FREMONT June 21, 1955 - September 15, 2015 **Lucille Tao**

RESIDENT OF FREMONT December 6, 1924 - September 16, 2015

Gabriel G. Pons

RESIDENT OF FREMONT November 23, 1937 - September 14, 2015

Richard P. Taylor

RESIDENT OF FREMONT November 17, 1968 - September 17, 2015

Martha L. Butts

RESIDENT OF FREMONT August 7, 1938 - September 17, 2015

Maria F. Monteiro RESIDENT OF SAN JOSE

July 7, 1926 - September 17, 2015 **Sister Ruth Faisca**

RESIDENT OF FREMONT May 13, 1933 - September 17, 2015

Jackie L. Goodfriend RESIDENT OF FREMONT

July 13, 1933 - September 18, 2015

Eduardo V. Moreno RESIDENT OF FREMONT

January 24, 1936 - September 22, 2015 **Arnold A. Gomez**

RESIDENT OF MILPITAS March 16, 1948 - September 23, 2015

Kenneth L. Bowman RESIDENT OF UNION CITY

September 8, 1934 – September 28, 2015 John L. Montanez

RESIDENT OF FREMONT March 31, 1952 - September 25, 2015

Virginia J. Fraser RESIDENT OF CLAYTON September 16, 1953 - September 22, 201

Berge • Pappas • Smith

Chapel of the Angels (510) 656-1226

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

Obituary

Faith Elinor Tootell

June 21, 1955 - Sept. 15, 2015

Resident of Fremont

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

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

allowing you to move through the process with ease.

Call direct or contact Lana online

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City_Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

James "Jim" Stone

July 31, 1939 - Sept. 19, 2015 **Resident of Fremont**

Jim passed away on September 19th at Washington Hospital. He was preceded in death by his parents, Pearl and Marshall Stone. He is survived by his wife, Frances and his sister-in-law and brother-in-law, Joan and Tony Lombardi of Stockton, CA, his niece Lisa Lombardi Mellor and her husband, Brian of Linden, CA.

Jim was born and raised in Stockton, CA. He attended local schools and began his 41 year career with Lucky Stores in Stockton in 1955. He held several positions in the Northern Division office of Lucky Stores in San Leandro.

He and Fran were married for 52 years and they made their home in Fremont. He served on the DEVCO Board of Washington Hospital in Fremont for many years. He was a member of the Washington Township Men's Club, the Giuseppe Mazzini Lodge in Fremont and was active in the Washington Hospital Foundation.

He and Fran traveled widely. He enjoyed fishing, hunting and golf, but most of all being together with family and friends. He will be missed by all and remembered for his kindness, his cheerful disposition and his love of life. Jim never met a stranger.

Visitation for Jim will be on Monday September 28 from 3pm - 8 PM at Berge-Pappas-Smith Chapel of the Angels, at 40842 Fremont Blvd, Fremont, CA 94538, with a vigil service at 7 PM. Mass of Resurrection will be held at the Cathedral of the Annunciation, at 400 W Rose St, Stockton, CA 95203, on September 29, at10:30 AM.

In lieu of flowers, donations can be made to the Washington Hospital Foundation or the Dominican Sisters of Mission San Jose.

Born in Westchester New York in 1955, to parents Anne Whelan and Geoffrey Howland Tootell. Faith received her Master's Degree from UC Davis. Juvenile diabetes forced her to undergo dialysis in her mid-twenties. This experience made her acutely aware of the need for dialysis patients to have proper nutritional care and guidance. Faith devoted her life to advocating for her patients and for her field. She published several papers and spoke at many conferences in an effort to improve the quality of life of others. During her life, Faith experienced many medical challenges including several transplants and open heart surgery. Those who encountered Faith during these struggles were amazed by her courage, determination, and discipline.

Faith is survived by her husband of many years, Robert Gates, her father Geoff, her brother Geoffrey and his wife Catherine, and her two sisters Megan and Lizzie. Another of Faith's passions was to be the world's best aunt; her nieces, Anne, Caddy and Rosie, and her nephews Matt, William, Danny and Eric will all attest to her success in this area. She never missed an important event in any of their lives, and was a tremendous role model to them all.

THEATRE REVIEW

Outstanding vocals and costumes make 'Dreamgirls' shine

By Julie Grabowski Photos by Debbie Otterstetter

Backstage at Harlem's Apollo Theater The Dreamettes stand ready to take their shot at fame and fortune. Deena, Effie, and Lorrell are sure that winning the talent contest will be the first step in making their dreams come true. They get off to an unexpected start, gaining used car salesman Curtis as a manager, who puts them on the show business road as backup singers for R&B star Jimmy Early. But the journey to being their own solo group is colored by drive, desire, romance, and internal conflict, proving that dreams never quite turn out as expected.

Stage 1 Theatre has never shied from taking big theatrical leaps, tackling such giants as "Aida," "Fiddler on the Roof," "Les Miserables," and "Jesus Christ Superstar." They rise to the task yet again with the Tony and Oscar-winning musical "Dreamgirls." Director Dawn L. Troupe harnesses the drama, passion, and pains of the showbiz world, letting the powerful music, big voices, and glamorous gowns do the talking.

Troupe has scored an impressive trifecta with Kadesia Woods (Deena), Ladidi Garba (Effie), and Drew Armstead (Lorrell) as The Dreamettes. In addition to outstanding vocals, the three mesh well and bring out the emotions and struggle of friends trying to live their dream. Woods grows in her role, showing the development of Deena from a mild young backup singer to a confident woman in charge of the spotlight. Garba exudes power and presence and makes the character and emotion real every time she

opens her mouth, closing out Act I with a goose bump-inducing "(And I'm Telling You) I'm Not Going." Armstead brings charm and sweetness as Lorrell, and gets her own moment to shine with the excellent "Ain't No Party."

This show might be all about the girls, but the men hold their own, helmed by live wire Dedrick Weathersby as Jimmy Early. Weathersby's got the moves and the voice, and injects every ounce of spirit he has into Early's showmanship and personality, proving to be an audience favorite. Gary Stanford Jr. (who also serves as the show's choreographer) is rock solid as the controlling, business-minded Curtis, and Jamail Davis provides heart and conviction as Effie's songwriter brother C.C.

The end of Act I rolls out a string of the night's best numbers, with "Family," "Dreamgirls," "Heavy," and "It's All Over" creating a riveting tension and drama. The highlights of Act II are found in Garba's "One Night Only" and her teaming with Woods on the moving "Listen."

While the music is in the driver's seat, the production is in need of a better balance of sound. The live orchestra is wonderful, but frequently overwhelms the vocals, and the mics disappear a fair number of times so that bits of dialogue and lyrics are lost. These issues take away some of the impact from the punch that is clearly there.

The second powerhouse comes in the form of costume designer Debra Milbourne, who creates a gorgeous fashion journey from simple homemade dresses to the shine and shimmer glamour gowns of stardom. Scenic designer Fred Alim gets in on the fun, contributing the fabulous Las

Vegas dresses and Effie's finale dress. Alim keeps the set pretty basic with a main piece of scaffolding that serves as both sides of a performance stage, dressing it up with sheer fabric panels and beaded elegance as needed, and brings red and gold curtains into play for a touch of drama.

The opening night of "Dreamgirls" had the audience on their feet, and it's safe to say the show will get more people out of their seats in performances to come.

A talk-back will be held after the show on Sunday, October 4, and a special Thursday performance will be held October 1 at 8 p.m. for \$15 (general admission only). Tickets are available at www.stage1theatre.org, Brown Paper Tickets at 800-838-3006, or visit Jewelry by Design at 6299 Jarvis Avenue in Newark.

Dreamgirls

Saturday, Sep 26 - Sunday, Oct 11 8 p.m., matinees at 2:30 p.m. Newark Memorial High School 39375 Cedar Blvd, Newark 800-838-3006 www.stage1theatre.org Tickets: \$15 - \$25

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

Store & Donation Hours

Mon - Sat: 9am - 7pm Sunday: 10am -7pm

Have You Gotten Good Deals Lately?

Take Additional
15%-Off on \$20 or more
of purchases with this ad.
Expires on 10/31/2015. Limit

of purchases with this ad.

Expires on 10/31/2015. Limit
1 coupon per customer per
purchase. Discount up to \$100.
Excluding HOPE clients' bikes.

2015-Special

Mon

Home's Day 30% - Off *

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances

Tue & Fri

Senior's Day

30% - Off *

2323 300

Everything for all customers

age 55 & above

(please show id to receive discount.)

Wed & Sat

Clothing's Day 50% - Off *

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off

all White-tag clothing & purses, jewelry and toys

Thu

Antique's Day

30% - Off *
all jewelry
collectibles,books
electronics
eye/sunglasses
art pictures
frames, electrical

furniture, cd/dvd

& housewares

Sun

Everyone's Day

30% off*

Every thing

*Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org Rev.04242015

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

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

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate**

Name Guardian for Minor Children MAKE A LIVING TRUST Name Trustee If You Become Disabled

Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

LEILA N. SOCKOLOV, ATTORNEY AT LAW B.S. in Biological Sciences, Cal. Polytechnic State Univ.

Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion,

and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Park District welcomes new Police Captain

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District (EBRPD) hired a veteran leader in Bay Area law enforcement to serve as captain of its Police Department.

Capt. Anthony "Tony" Ciaburro, 49, started September 21 at the Park District, where he oversees Patrol Operations throughout all 65 regional parks, the Investigations Unit and the Volunteer Safety Patrol Unit. He also serves as the liaison with the Park District's unit managers. In addition, he will be the District's liaison with the East Bay Municipal Utility District and the San Francisco Public Utilities Commission.

Capt. Ciaburro began his career in law enforcement in 1989 as an officer with the San Jose Police Department. He worked on narcotics, robberies, internal affairs and on the SWAT team. As a lieutenant, he ran Santa Clara County's regional auto theft task force and oversaw investigations. Working his way up to captain, Ciaburro commanded the Central Division, overseeing 125 police officers.

A native of San Francisco, Capt. Ciaburro earned a bachelor's and master's degree in criminal justice from San Jose State University and is a graduate of the FBI National Academy class 245 in Quantico, Virginia.

"We're thrilled to have Capt. Ciaburro join our growing District," said Park District General Manager Robert Doyle. "We think his experience and leadership skills will be a huge benefit to our District, helping keep our parks safe for the 2.5 million people who live in the East Bay."

Fremont **Police Log**

SUBMITTED BY GENEVA Bosques, Fremont PD

Friday, September 18 At 3:47 p.m., a female was attacked by a male suspect near 3100 Mowry Avenue in what appeared to have been an attempt to rob her of her purse. The female received a small laceration and injuries to her face. The suspect was described as an older white male, average height, thin build, 2-3" thin grey hair that was spiked, wearing a purple t-shirt and white pants. He was last seen running southbound on Paseo Padre Parkway toward Walnut Avenue. A similar male was spotted near Gateway Plaza, but officers were unable to locate him there. The male is likely transient and may have been at a nearby business aggressively panhandling prior to the incident.

Saturday, September 19

A residential burglary occurred on the 41200 block of Roberts Avenue. The residence was tented for extermination. Losses were jewelry and personal paperwork.

Officers investigated a commercial burglary on the 4100 block of Business Center Drive. Unknown suspect(s) broke the front door, and the reported loss was two computers.

Officers investigated a commercial burglary on the 38500 block of Fremont Boulevard. Unknown suspect(s) shattered the glass front window and stole the cash register with cash and coins.

A 1995 black Honda civic 4D with California license plate #3TWY763 was taken from Masonic Terrace.

A 1998 green Nissan Maxima with California license plate #4DFV480 was taken from Bradley Street.

At 6:53 p.m., a chain snatch robbery occurred in the area of 38000 Lexington Street. The suspect snatched a gold chain off a female's neck and fled north on Lexington Street. He was seen by witnesses running east on Country Drive and then south on Paseo Padre Parkway. The suspect was described as a Black male adult, 20-30 years old, 6'0, medium build, wearing a grey hoodie, unknown color shorts and "strange" shoes.

At 9:47 p.m., officers responded to a residence at the 4400 block of Fenico Terrace on the report of a male chasing people with a knife. Several residents self-evacuated the home. Officers confronted the 54-year-old adult male on the porch and arrested

him for exhibiting a deadly weapon.

Sunday, September 20

At 7:34 p.m., Ofc. Navas and Field Training Officer (FTO) Lawrence were conducting a security check at Motel 6 north, and they contacted a 37-year-old adult male, Fremont resident, who was sitting in his vehicle in the parking lot. Officers detected an odor of marijuana coming from the vehicle. A subsequent search of the vehicle was conducted and a loaded handgun was located. The male was arrested for having a concealed firearm in the vehicle and for being a felon in possession of a loaded handgun.

Kohl's security called to report that two suspects that committed a petty theft earlier in the week were now back in the store concealing merchandise in a bag. Officers respond and detained the male half in the parking lot. The second suspect was still in the store. After nearly an hour, the female suspect walked out of the store with the merchandise and was detained. The 29-year-old adult female, San Jose resident, was arrested for grand theft and two active misdemeanor warrants. Case was investigated by Ofc.

Officers investigated a residential burglary in the 300 block of Lippert Avenue. Unknown suspect(s) forced entry through the garage door leading to the kitchen. Loss is to be determined. Case was investigated by Community Service Officer (CSO) Goralczyk.

Officers responded to the 36000 block of Niles Boulevard to investigate a residential burglary. Unknown suspect(s) forced entry through a closed rear kitchen window. Loss reported is gold jewelry. Case was investigated by Ofc. Goepp and FTO Layfield.

Monday, September 21

At 10:00 a.m., Ofc. Ramsey investigated a commercial burglary on the 43100 block of Sumter Avenue. During the night, unknown suspect(s) broke the glass front door and stole money from the register.

At 2:41 p.m., security from Target (39200 block of Fremont Boulevard) tried stopping three suspects from stealing items in the store. When confronted, they pushed and threatened the security personnel. They fled in a silver Hyundai four-door vehicle. Suspects were two black male adults and a black female adult. Officer arrived, but could not locate the suspects.

At 12:36 a.m., Ofc. Fuellenbach was detailed to the 41100 block of Fremont Boulevard regarding a male subject exposing himself to people at a business. The subject

fled prior to police arriving. The suspect was described as a white male adult, 25-26 years old, 6'0", 250 lbs., with shoulder-length blonde hair, green eyes, last seen wearing a white, short sleeve t-shirt and grey pants. Investigation is ongoing.

Tuesday, September 22

At approximately 8:10 a.m., two females knocked on the front door of a residence on the 4100 block of Corrigan Drive and received no answer from the occupants. The female suspects then broke the glass near the door to gain entry, at which point, the homeowner yelled from inside and the suspects fled. The two female suspects were described as Asian females wearing all dark blue clothing. There was possibly a male waiting in the suspect vehicle, which was described as a gold or champagne four-door sedan. The suspects were last seen leaving in the direction of Eggers Drive. No loss from the residence was determined, and Ofc. Gourley is investigating.

Officers investigated a residential burglary in the 200 block of Morrison Canyon Road. The unknown suspects used force to open a rear sliding window. The residence was ransacked. Losses were jewelry, purses, sunglasses and watches.

Wednesday, September 23

At 10:50 a.m., an unknown suspect entered Arco gas station in Brookvale shopping center and pretended to be purchasing a soda. When the clerk opened the register drawer, the suspect reached over and grabbed all of the cash in the drawer, then ran out of the store. The suspect was described as a black male adult, 30-35 years old, 6'0", wearing a black hat and all black clothing.

At 3:58 p.m., an auto burglary was reported on the 43400 block Christy Street at Pacific Commons. The owner of the vehicle told officers that a window was smashed and that a backpack containing schoolbooks and supplies was taken. A witness described the suspects as two black male adults driving a small gold or light brown sedan.

At 5:01 p.m., officers responded to take a report of an auto burglary on the 43600 block of Pacific Commons Boulevard. A witness called dispatch and said that a male grabbed a backpack out of a vehicle and set off the alarm. The suspect vehicle was described as a newer model Chevy van, and it was last seen driving toward Automall Parkway. The suspect was described as a black male adult, 30's, short hair, 5'8", 180 lbs. and was wearing a grey Tshirt and black shorts.

COMMUNITY BULLETIN

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 at 7 pm. Find our events on meetup.com/rotaractfremont

Tri-City Society of

Model Engineers

The TCSME located in Niles Plaza

is currently looking for new

members to help build & operate

an N Scale HO layout focused on

Fremont & surrounding areas.

We meet Fridays 7:30-9:30pm.

Please visit our web site:

www.nilesdepot.org

Come Join Us

Tri Cities Women's Club

Meets on the third Tuesday

Elk's Club on Farwell Dr.

9:30 - Cards, 12:00 - Lunch

1:00 – Program and Meeting

We also have bridge, walking,

Gourmet dining groups,

And a book club.

For info. Call 510-656-7048

Union City Lions.com

Meet 2nd and 4th Thursday Dinner 7pm at Crowne Plaza and Lunch at **Texas Roadhouse** Meetings are a lively meal with friends and an informative Program/Speaker. For contact information go to UnionCityLions.com

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Rest. (Newark): 6:30-9:00 pm Call Karen 510-257-9020 www.abwa-pathfinder.org

Afro-American Cultural &

Historical Society, Inc.

Sharing ur culture and

history in the Tri-Cities and

surrounding area

Meetings: Third Saturday

5:30pm in member homes

Contact: 510-793-8181

www.aachis.com

We welcome all new members

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

The League of Women **Fremont-Newark-Union City** www.lwvfnuc.org

Free meetings to inform the public about local, regional and statewide policy issues. Participate in non-partisan in-depth, discussions with guest speakers at our meetings. All sites are wheelchair accessible

Soroptimist **International Tri-Cities**

Improving the lives of women and girls in our community and throughout the world. Meetings: Third Monday every month at 6:00pm Papillon Resturant 37296 Mission Blvd Fremont Call 510-621-7482 www.sitricities.org

Fremont Cribbage Club

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.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

FREE financial services and coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm

SparkPoint Financial Services

City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

Sun Gallery Gala An Evening for the Arts to Benefit Childrens Arts programs Friday October 23

Hayward City Hall Rotunda \$40 in Advance, \$50 at door Reserve: 510-581-4050 A musical evening with dinner and a silent auction & Dance

POPE FRANCIS&LAUDATO SI'

Sat., Oct. 17

8:30a.m. - 3:30p.m.

Holy Spirit Catholic Church

37588 Fremont Blvd., Fremont.

Presentations by Sr. Toni Nash,

CSJ,&Bro. Mark Schroeder, OFM

OLIVE FESTIVAL 2015 OCTOBER 3rd & 4th (Sat & Sun) 10am-5pm

Live Music Beer - Wine - Food Olive Oil & Specialty Vendors Kids Area Behind the Mission @ Dominicans' Olive Grove

www.msjchamber.org **Sun Gallery FREE Art Saturday Classes**

For families on the 2nd &

4th Sat. of each month

and Summer Art Camp Gallery Shows & Exhibits FREE admission to all shows 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

Soiree Singles For People Over 60 Many Activities!

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

Serious Mental Illness

Free 12 week course for

caregivers of someone

with a serious mental

illness - Start Jan 9

9am-11:30am

Registration Required

Contact: Joe Rose 510-378-1578

Email: F2F@NAMlacs.org

http://www.NAMlacs.org

http://www.NAMI.org

Twins? Triplets? MORE?! Join Tri-City Mothers of **Multiples!**

Our diverse club offers friendship, fun events, and support to mothers of multiples in the Tri Cities and beyond. Contact tricitymoms@yahoo.com or Danielle at 510-552-1861. http://www.tricitymoms.org

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

Scholarships for Women

Our Fremont philanthropic

organization, PEO, offers many

scholarships for women enter-

ing college, earning another

degree or returning to school

after 2+ years. Low interest

Registration is \$10. Information: holyspiritfremont.orgor

email hscreflection@gmail.comor 510-456-4972 **Alder Ave. Baptist Church** 4111 Alder Ave., Fremont

Serving GOD Southern Baptist Traditon - Pastor-Randy Walters Sunday Bible Study -9:30am Worship Service - 11am Community Sing-Along First Friday every month 510-797-3305 www. Alder a venue bapt is t. com

Painting by Jon Nesseth Photos by Patra Nesseth-**Steffes - Potluck Party Live Entertainment** Sept 3-26 Reception: Saturday Sept 26

At the Sun Gallery Thurs-Sat 11am-5pm 1015 E. St. Hayward 510-581-4050 www.SunGallery.org

The American Assoc. of **University Women**

AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

MUSEUM OF LOCAL HISTORY GUILD No experience needed!

VOLUNTEERS WANTED

Enjoy helping students on school tours - work on exhibits Accession artifacts flexible days & hours Call Dianne: 510-673-4813 www.museumoflocalhistory.org

Deliver a smile and

a meal

to homebound seniors

LIFE ElderCare -

Meals on Wheels

Mon - Fri, 10:30-12:30

Choose your day(s)

Call Tammy 510-574-2086

tduran@fremont.gov

www.LifeElderCare.org

education loans available, also. 510-794-6844 www.peointernational.org

Volunteer work **LIFE ElderCare – VIP Rides** Drive seniors to appts/errands 4 hrs/month Flexible scheduling.

Most Joyful

Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

SAVE THE DATE HAYWARD ARTS COUNCIL BENEFIT CARNAVAL

It's Carnaval time for the Arts Friday, Nov. 13 Hayward City Hall Rotunda 5:30-8:30 pm - Tickets \$40 in advance \$50 at the door Call 510-538-2787 Support HAC galleries & Programs

Besaro's Holiday **Boutique** Sat. Oct 3 - 9am-3pm

4141 Deep Creek Rd., Fremont Besaro Mobile Home Park Besaro Social Hall Snack Bar will be open Come join the fun! Spead the word! 510-894-2150

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

Ohlone Humane Society

Love animals & want to help? OHS is a nonprofit, volunteer supported animal welfare organization. Includes wildlife rehabilitation, companion animal rescue, animal assisted therapy, spay/neuter assistance and more. For info call 510-792-4587 www.Ohlonehumanesociety.org

Boutique n' Crafts Sat. Nov 7 9:30am-3:30pm

Beautiful handmade items & decorations. Coffee & bagels too! 50/50 Drawing benefits SAVE 38325 Cedar Blvd. Newark **Contact Vicki**

@510-589-1167 or

cbncboutique@gmail.com

Calling All Crafters Sun Gallery Holiday Boutique to raise \$ for **FREE Sat Family Art Days** 1015 E St. Hayward

510-581-4050 Nov 15-Dec 20 Four Weeks Thurs -Sun 11-5pm \$35 FEE 30% Off Sales Email Photo or Website of items sungallery@comcast.net

Calling Crafters and Artisans Boutique & Hand Made Items Saturday, Nov 7th 9:30-3:30 38325 Cedar Blvd. Newark **Contact Vicki** @510-589-1167 or

cbncboutique@gmail.com

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. If you're seeking healing, strength, support or referrals, SAVE can help! Yoga, therapeutic art, advocacy 24-hour Hotline (510) 794-6055 Empowerment Ctr (510) 574-2250 1900 Mowry Ave, #201 Fremont. www.save-dv.org

VOCALISTS & MUSICIANS WANTED

Hayward First Church of the Nazarene is looking for volunteer vocalists & musicians for Sunday service worship team! 26221 Gading Rd., Hayward 510-732-0777 619-840-3402 HayNaz@pacbell.net Facebook com/Hayward Nazarene

CALLING ALL ARTISTS and HISTORIC CRAFTERS **ARTS & HISTORIC CRAFTS** SUN., SEPT. 20, 2015 10 AM - 4 PM

SHINN PARK, 1251 PERALTA BLVD., FREMONT TO RESERVE A SPACE/GET MORE **INFORMATION CONTACT:** alminard@comcast.net Or write to MPHF, PO Box 3078 Fremont, CA 94539

Tri-City Mothers of Multiples **Fall Yard Sale**

Baby and Kids' gently used and new clothing, shoes, toys, books, strollers, furniture, and much more at low prices! Fun raffles and baked goods too.

> Saturday, October 10 9:00 to 1:00

First Presbyterian Church 35450 Newark Blvd, Newark

Washington High School Class of 1950 is having a re-union on Sept 25,2015 a luncheon at

Papillons restaurant, Fremont. Guest are welcomed. For more information, please contact Marilyn Bernard 793--1904 or Jim Griffen 792-6515.

OLIVE FESTIVAL 2015 OCTOBER 3rd & 4th (Sat & Sun) 10am-5pm

Live Music Beer - Wine - Food Olive Oil & Specialty Vendors Kids Area Behind the Mission @ Dominicans' Olive Grove www.msjchamber.org

National Alliance on Mental Illness (NAMI) FREE confidential 10 week informational course - Adults living with mental health challenges **Focused on Recovery**

2 hrs Saturdays Call Kathryn Lum 408-422-3831 for time and location

Hayward Art Council

22394 Foothill Blvd., Hayward 510-583-2787 www.haywardarts.org Open Thurs. Fri. Sat. 10am-4pm Foothill Gallery, John O'Lague Galleria, Hayward Area Senion Center Exhibit Hall, Alameda County Law Library Hayward branch

All open to the public

HOME CRAFT FAIR Sept 30, Oct. 1,2,3 Wednesday 11-4 Thursday 10am-6pm Friday 10am-6pm Saturday 10am -4pm

1608 Via Sarita, San Lorenzo Follow signs on Bockman Road Hundreds of local crafters and artists - Toys, Jewelery, and much more

CRAFT FAIR AND FLEA MARKET Sat. Oct. 10 - 9am-3pm

Hayward Veterans Bldg. 22737 Main, Hayward American Legion Auxiliary contact Dorothy Castillo 510-581-1074 Dorothycastillo61@yahoo.com

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 - Fine Art **Antiques - Estates**

510-582-5954 Send image of object to: norm2@earthlink.net

Life Changes & Organization Management Over 30 Years Experience

Craftsman Quality

30 Years Experience

Check my References!

FREE Estimates

Senior Discounts

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881 Built on a foundation of QUALITY

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

Fire & Water Damage Restoration www.emmettconstruction.com

7835 Enterprise Drive, Newark

Grace Health Spa Body (WITH COUPON ONLY) 510-881-1688 24463 Mission Blvd.

Hayward

Become a hospice patient **CARE VOLUNTEER!**

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

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

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

HANDYMAN

I Guarantee My Work

510-673-1766

FALL SERVICES

Complete **Tree Service** Rain Gutter Cleaning and Repair

Fences & Gates/New & Repair Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790 26 years Experience - Bonded

Let Us Help You

Expand Your Horizons Full-Service Design & Construction

Sunsational Sunroom

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

License #834696

AL'S HAULING SERVICE

Since 1976

LICENSED AND INSURED

Garage Junk Furniture Appliances and more

Al Hansen Rich Hansen

FREE Estimates Bill Hansen 510-792-0306

510-792-0331 Tax ID#943246446

HR Specialist (Fremont, CA)

Prepare and maintain employment records related to events such as hiring, termination, leaves, transfers, and promotions; Interpret and explain human resources policies, procedures, laws, standards, or regulations; Address employee relations issues, such as harassment allegations, work complaints. 40hrs/wk. Bachelor in Psychology or related reqd. Resume to 3D Access Industries Attn: Jimmy Kim 46000 Hotchkiss St. Fremont, CA 94539

For Sale **Custom Queen Sleeper Sofa** With lumbar support \$150/obo **High Mountain Electric Smoker -**Lg capacity \$125/obo Lawn Vacuum & Blower \$25/obo

510-792-5032

Rigoberto Matios Mendoza

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 510-827-5029

ACCOUNTANT

Company: C. U. Uhlenberg LLP Location: Fremont, CA Position type: Full time Experience: 3 months Education: master degree Accountant, staff to org/audit mutinatl corp clients' financial statements, setup/maintain MIS, research/study transfer pricing & valuation, prep/plan taxes. Work site/apply: CGUCPA, LLP, 4032 Clipper Ct, Fremont, CA 94538.

PART TIME/ Tuesday only Newspaper Delivery Person

WANTED

Contact Tri-City Voice 510-494-1999

> Delta Products looks for Sales Manager to handle solar inverter and solar panel channel industry sales and management in Fremont, CA. visit partner.delta-corp.com/Careers for details. Reply: HR, DPC, 46101 Fremont Blvd., Fremont, CA 94538

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

☐ Check

Business Analysts in Fremont, CA, business process modeling & strategic planning, gather business requirement, functional & financial data analysis. Fax resume 510-790-3301 HR, SamePage Information Solutions, Inc.

Writ

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. A successful candidate is interested in interviewing and writing articles in a wide range of topics, focused on the Greater Tri-City area (Fremont, Newark, Union City, Hayward area, Milpitas, Sunol) and our Home and Garden Section including interviews with local developers, remodeling experts, architects, landscape, decorating and gardening professionals, hardware

> Applicants should send their resume and a sample of writing to: tricityvoice@aol.com

and computer aided design specialists.

	li	Name:	Credit Card #:
	H		Card Type:
er Wanted		Address:	
ei vvanted	Hi		Exp. Date: Zip Code:

City, State, Zip Code:

Business Name if applicable:

Date:

"Accurate, Fair & Honest"

Subscription Form

PLEASE PRINT CLEARLY

□ Home Delivery ■ Mail

Phone:

Authorized Signature: (Required for all forms of

Delivery Name & Address if different from Billing:

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

☐ Renewal - 12 months for \$50

☐ Credit Card

☐ Cash

☐ 12 Months for \$75

PUBLIC NOTICES

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following:

Zoning Text Amemdment (AT-15-003)

The City of Union City is proposing to update Chapter 18.40, Article IV, Use of Hazardous Materials, of the Union City Municipal Code to clarify standards; update provisions to make them more clear, easy to follow, and consistent with current practices and applicable regulations; remove outdated references and information; and update use requirements for certain types of eligble projects. Updates are also proposed to other provisions of the Municipal Code for consistency with the proposed amendments.

NOTICE IS ALSO GIVEN that the Planning Commission will consider a determination that the proposed amendments are exempt from environmental review in accordance with the California Environmental Quality Act (CEQA) Guidelines Section 15061(b)(3), which is the general exemption for projects with no potential for significant effect on the

This item will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Carmela Campbell, can be reached at (510) 675-5316 or via email at CarmelaC@unioncity.org.

PLANNING COMMISSION MEETING Thursday, October 15, 2015 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-soffice/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

Economic & Community Development Director

CNS#2799346

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509360
Fictitious Business Name(s):
Beauty Plus Salon, 3170 Santa Rita Rd A-3,
Pleasanton, CA 94566, County of Alameda
Registrant(s):

Registrant(s):
Beauty Plus Salon Inc, 5017 Colebrook Ct, Dublin,
CA 94568; California
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
6/29/15
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/ Parveen Sharna, CEO
This statement was filed with the County Clerk of
Alameda County on September 14, 2015
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).
9/29, 10/6, 10/13, 10/20/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 509361 Fictitious Business Name(s): Beauty Plus Salon, 39182 Paseo Padre Pkwy, Fremont, CA 94538, County of Alameda

Registrant(s): Beauty Plus Salon, Inc., 5017 Colebrook Ct, Dublin, CA 94568; California

Dublin, CA 94908; California
Business conducted by: a corporation
The registrant began to transact business using
the fictious 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].

one thousand dollars [\$1,000].)

Is/ Parveen Sharma, CEO
This statement was filed with the County Clerk of Alameda County on September 14, 2015
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

date on which it was filled in office or 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.

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). 9/29, 10/6, 10/13, 10/20/15

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

The following person(s) has (have) abandoned the use of the fictitious business name: Walton Hospitality, 3457 High Common Fremont, CA 94538; 1786 Bevin Brook Dr San Jose CA

The Fictitious Business Name Statement for the Partnership was filed on 4-13-12 in the County

Christopher George Walton, 3457 High Common Fremont, CA 94538

Si Christopher G. Walton This statement was filed with the County Clerk of Alameda County on July 27, 2015 9/29, 10/6, 10/13, 10/20/15

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509589
Fictitious Business Name(s):
SCYMA Consulting, 40760 Rainwater Ct.
Fremont, CA 94539, County of Alameda
Repistrant(s):

SCYMA Consulting, 40760 Rainwater Ct. Fremont, CA 94539, County of Alameda Registrant(s):
Zahraa Nazim Saiyed, 40760 Rainwater Court, Fremont, CA 94539
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Zahraa N. Saiyed
This statement was filed with the County Clerk of Alameda County on September 18, 2015
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.

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). 9/29, 10/6, 10/13, 10/20/15

FICTITIOUS BUSINESS

NAME STATEMENT

Garden Village Apartments, 36707 San Pedro Dr Fremont CA 94536, County of Alameda Mailing address: PO Box 5358 San Mateo CA

File No. 509274 Fictitious Business Name(s):

CNS-2798482#

CNS-2798860#

CNS-2798563#

6/29/2015

CNS-2799239#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. RG15784764
Superior Court of California, County of Alameda
Petition of: Cesar Corpuz/ Marilyn Corpuz for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Cesar Corpuz/ Marilyn Corpuz filed
a petition with this court for a decree changing
names as follows:
Ken Caesar Nadal to Ken Caesar Corpuz
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: 1-21-2016, Time: 1:30 p.m., Dept.: 503
The address of the court is 24405 Amador Street,
Room 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Tri City
Voice News Paper
Date: Sep 8, 2015
WINIFRED Y, SMITH
Judge of the Superior Court
9/22, 9/29, 10/6, 10/13/15

CNS-2796958#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15784271 Superior Court of California, County of Alameda Petition of: Munetoshi Fukami for Change of

Name
TO ALL INTERESTED PERSONS:
Petitioner Munetoshi Fukami filed a petition with this court for a decree changing names as follows: Munetoshi Fukami to Shawn Munetoshi Fukami 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: 01/07/2016, Time: 1:30 PM, Dept.: 503

The address of the Hayward, CA 94544

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happenings Tri City Voice-Fremont Date: Sep 2, 2015 Winifred Y. Smith

Judge of the Superior Court 9/15, 9/22, 9/29, 10/6/15

CNS-2793416#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15781863 Superior Court of California, County of Alameda Petition of: Krishna K Vemuri and Satya P Vemuri for Change of Name

for Change of Name TO ALL INTERESTED PERSONS: Petitioner Krishna K Vemuri and Satya P Vemuri filed a petition with this court for a decree changing

Anantha Pratyusha Vemuri to Pratyusha Anantha

Anantha Pratyusha Vemuri to Pratyusha Anantha Vemuri Anjani Anusha Vemuri to Anusha Anjani Vemuri 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: 12/10/15, Time: 1:30, Dept.: 503,The address of the court is 24405 Amador Street, Room 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening - Tri-City Voice News Paper Date: August 13, 2015 Winiffed Y, Smith Judge of the Superior Court 9/8, 9/15, 9/22, 9/29/15

Judge of the Superior Court 9/8, 9/15, 9/22, 9/29/15

CNS-2792422#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG15784125
Superior Court of California, County of Alameda
Petition of: Mishita Krishna Yalavarthy for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Mishita Krishna Yalavarthy to Misha Krishna
Yalavarthy

decree changing names as follows:
Mishita Krishna Yalavarthy to Misha Krishna
Yalavarthy
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: January 7, 2016, Time: 1:30 pm, Dept.: 503
The address of the court is 24405 Amador Street,
Civil Division, Rm. 108, Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening - Tri-City Voice
Date: September 1, 2015
Winifred Y, Smith
Judge of the Superior Court
9/8, 9/15, 9/22, 9/29/15

CNS-2791411#

CNS-2791411#

94402, County of San Mateo

Registrant(s): Garden Village Apartments General Partner, LLC, 1730 S. El Camino Real #450, San Mateo, CA 94402

Business conducted by: a limited partnership The registrant began to transact business using the fictitious business name(s) listed above on 11/17/2003

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].)

//s/ John Leung as Managing Member of Garden Village Apartments General Partner, LLC, The General Partner of Garden Village Apartments, a California Limited Partnership
This statement was filled with the County Clerk of Alameda County on September 10, 2015

This statement was filed with the County Clerk of Alameda County on September 10, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/29, 10/6, 10/13, 10/20/15

CNS-2798440#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509698
Fictitious Business Name(s):
Lotus Music Academy, 39795 Paseo Padre
Pkway, Fremont, CA 94538, County of Alameda
Registrant(s):

Fictitious Business Name(s).

Lotus Music Academy, 39795 Paseo Padre Pkway, Fremont, CA 94538, County of Alameda Registrant(s):

CA Personal Development Consulting, Inc., 7580 Canyon Meadows Cir., Unit E, Pleasanton, CA 94588, California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on September 5, 2015 I declare that all information in this statement is true and correct. (A registrant who declares as true and correct. (A registrant who declares on the 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/ UNIS, Alice Unis, CEO

This statement was filed with the County Clerk of Alameda County on September 22, 2015

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 filling 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).

9/29, 10/6, 10/13, 10/20/15

14411 et seq., Business and 9/29, 10/6, 10/13, 10/20/15

CNS-2798427#

FICTITIOUS BUSINESS NAME STATEMENT File No. 509593

Fictitious Business Name(s): Cresoltech, 201 Helado Rd., Fremont, CA 94539, County of Alameda

Registrant(s): Cresoltech LLC, 201 Helado Rd., Fremont, CA 94539; CA Business conducted by: A Limited Liability

94539; CA
Business conducted by: A Limited Liability
Company
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/ Anurag Sharma (Manager)
This statement was filed with the County Clerk of
Alameda County on September 18, 2015
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).
9/29, 10/6, 10/13, 10/20/15

CNS-2797941#

FICTITIOUS BUSINESS NAME STATEMENT File No. 509209

ictitious Business Name(s): Fictitious Business Name(s): Fremont Pines Apartments, 37675 Fremont Blvd, Fremont, CA 94536, County of Alameda PO Box 5358, San Mateo, San Mateo, CA 94402 Registrant(s): 37675 Fremont Boulevard Associates, LLC, 1730 S El Camino Real #450, San Mateo, CA 94402;

Business conducted by: A Limited Liability

Company The registrant began to transact business using the fictitiou 12/9/2005 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 [\$1,001]. /s/ John Leung, Managing Member of LLC This statement was filed with the County Clerk of Alameda County on September 8, 2015

Alameda County on September 8, 2015 ONTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/29, 10/6, 10/13, 10/20/15

CNS-2797652#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509090
Fictitious Business Name(s):
Mahajir Translation and Immigration
Assistance Services, 4579 Darcelle Dr, Union
City, CA 94587, County of Alameda
Registrant(s): Registrant(s):
Ahmad Parwiz, 4579 Darcelle 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 NIA 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 Ahmad Parwiz
This statement was filed with the County Clerk of

one thousand dollars [\$1,000].)

//s/Ahmad Parwiz

This statement was filed with the County Clerk of Alameda County on September 3, 2015

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-2797410#

CNS-2797410#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 509082 Fictitious Business Name(s): GroundJet, 34684 Mission Blvd #261 Apt #261 Union City CA 94587, County of Alameda; 34684 Mission Blvd Apt #169 Union City CA 94587; Registrant(s):
Ahmad Pavuiz, 4579 Darcelle Dr., Union City
CA 94587
Shahabuddin Sanaruddin, 3680 Beacon Ave Apt

#226, Fremont CA 94558 Himidullah Fahiri, 34684 Mission Blvd Apt #269 Union City CA 94587

Himidullah Fahiri, 34684 Mission Blvd Apt #269 Union City CA 94587 Business conducted by: a joint venture 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/ Ahmad Pavuiz, General Partner This statement was filed with the County Clerk of Alameda County on September 3, 2015

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 17020.

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).

9/29, 10/6, 10/13, 10/20/15

CNS-2797398#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 486606
The following person(s) has (have) abandoned the use of the fictitious business name: C CU Capital Group, 3327 Clearview Ter., Fremont, CA 94539 The Fictitious Business Name Statement being abandoned was filed on 1/07/14 in the County

C. Cu, 3327 Clearview Ter., Fremont Joseph Elmer Cu, 3327 Clearview Ter., Fremont, CA 94539

S/ Jocelyn C. Cu Joseph Elmer Cu This statement was filed with the County Clerk of Alameda County on September 15, 2015. 9/22, 9/29, 10/6, 10/13/15

CNS-2796977#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 508598
Fictitious Business Name(s):
M.K. Chamkara, 37811 Fremont Blvd, Apt. 32,
Fremont, CA 94536, Corunty of Alameda; Mailling
Address: 37811 Fremont Blvd., Apt. 32, Fremont,
CA 94536

Fremont, CA 94536, County of Alameda; Malling Address: 37811 Fremont Blvd., Apt. 32, Fremont, CA 94536 Registrant(s): Amandeep Singh, 37811 Fremont Blvd., Apt. 32, Fremont, CA 94536 Amandeep Kaur, 37811 Fremont Blvd., Apt. 32, Fremont, CA 94536 Business conducted by: a General Partnership The registrant began to transact business using the fictitious business name(s) listed above on N/A.

Business conducted by: a General Partnership 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/ Amandeep Singh, General Partner This statement was filed with the County Clerk of Alameda County on August 21, 2015.

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 1422, 9/29, 10/6, 10/13/15

CNS-2796961#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 509256
Fictitious Business Name(s):
Fiona Miller, 37086 Mulberry Street, Apt. D,
Newark, CA 94560, County of Alameda
Positerapt(s)

Registrant(s): Fiona McLellan, 37086 Mulberry St., Apt. D, Newark, CA 94560

Business conducted by: An Individual

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Fiona McLellan This statement was filed with the County Clerk of Alameda County on September 9, 2015

Alameda County on September 9, 2015 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 NOTICE: In accordance with subdivision (a)

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). 9/22, 9/29, 10/6, 10/13/15

CNS-2796070#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509194
Fictitious Business Name(s):
Carols Graphic Arts, 38038 Dundee Common,
Fremont CA 94536, County of Alameda
Registrant(s):
Carol Sue Drake, 38038 Dundee Common,
Fremont CA 94536
Fremont CA 94536

Carol Sue Drake, 38038 Dundee Common, Fremont CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Carol Sue Drake
This statement was filed with the County Clerk of Alameda County on September 8, 2015
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 filled before the expiration.

The filling 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 1421, et seq., Business and Professions Code).

CNS-2796068#

FICTITIOUS BUSINESS NAME STATEMENT File No. 509432 Fictitious Business Name(s): K-Pop Cafe, 35041 Fremont Blvd, Fremont, CA 94536, County of Alameda; 35041 Fremont Blvd, Fremont, CA 94536; Alameda

Registrant(s): SSEF, Inc., 35041 Fremont Blvd, Fremont, CA

SSEF, Inc., 35041 Fremont Blvd, Fremont, CA 94536; California Business conducted by: a corporation The registrant began to transact business using the fictilious business name(s) listed above on NIAA deplace that but but is the property in the property of the property o 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/ Edward Y. Choi, President

This statement was filed with the County Clerk of Alameda County on September 15, 2015 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 he 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). 9/22, 9/29, 10/6, 10/13/15

CNS-2796064#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 509438
Fictitious Business Name(s):
K-Town BBQ, 5890 Mowry School Rd., Newark
CA 94560, County of Alameda
Registrant(s):
D E Brothers Incorporated, 5890 Mowry School
Rd., Newark CA 94560; CA
Rd., Newark CA 94560; CA
Rd., Newark CA 94560; CA

D E Brothers Incorporated, 5890 Mowry School Rd., Newark CA 94560; 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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Edward Choi, CEO This statement was filed with the County Clerk of Alameda County on September 15, 2015 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 1421) et seq., Business and Professions Code). 9/22, 9/29, 10/6, 10/13/15

CNS-2796060#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 508861
Fictitious Business Name(s):
Weintek, 46734 Fremont Blvd., Fremont, CA
94538, County of Alameda
Registrant(s):

Registrant(s): Weintek HMI, Corporation, 46734 Fremont Blvd., Fremont, CA 94538; California Business conducted by: corporation The registrant began to transact business using the fictitious business name(s) listed above on 34/2/040

the feditious business name(s) listed above on 3/1/2010
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/ Bohan Su, CEO
This statement was filed with the County Clerk of Alameda County on August 28, 2015
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). 9/22, 9/29, 10/6, 10/13/15

CNS-2794678#

FICTITIOUS BUSINESS NAME STATEMENT File No. 508335 Fictitious Business Name(s):

Fictitious Business Name(s): Eden Silk Road Cuisine, 39144 Paseo Padre Pkwy., Fremont, CA 94538, County of Alameda Registrant(s): Herembag, LLC, 14272 Saratoga Ave., Saratoga, CA 95070; California Business conducted by: a Liited Liability Company

The registrant began to transact business using the fictitious business name(s) listed above on

8/1/2015 declare that all information in this statement

8/1/2015

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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Jayce Kodine, Manager Member
This statement was filed with the County Clerk of Alameda County on August 17, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. filed before the expiration.

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). 9/15, 9/22, 9/29, 10/6/15

CNS-2794020#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 508796
Fictitious Business Name(s):
Hi + Hello Photography, 3830 Village Terrace
Apt 244 Fremont CA 94536, County of Alameda
Registrant(s): Registrant(s):
Maryam Salassi, 3830 Village Terrace Apt 244,
Fremont CA 94536

Premont CA 94936 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on 8/1/2015

8/1/2015

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/ Marvam Salassi

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Maryam Salassi
This statement was filed with the County Clerk of Alameda County on August 27, 2015

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-2793426#

CNS-2793426#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 509165
Fictitious Business Name(s):
Family Autos, 37600 Central Court, #250 G
Newark CA 94560, County of Alameda Newark CA 34500, Cooling Art Street Registrant(s):
Mohammad Fahim Azimy, 3090 Stoneheng Rd., Fremont CA 94555
Business conducted by: an individual
The registrant began to transact business using

the fictitious business name(s) listed above on N/Ā 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].)

one iniosania dividuals [s] (1001).

Is/s/ Mohammad Fahim Azimy

This statement was filed with the County Clerk of

Alameda County on September 4, 2015

NOTICE: In accordance with subdivision (a)

of Section 17920, a fictitious name statement

capacilla varies at the and of five years from the or Section 17920, a lictituous name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/15, 9/22, 9/29, 10/6/15

CNS-2793411#

FICTITIOUS BUSINESS NAME STATEMENT

PUBLIC NOTICES

Frie No. 306727
Frictitious Business Name(s):
Sun Massage, 4625 1st Street, Suite 155,
Pleasanton, CA 94566, County of Alameda

Registrant(s):
Yu Shuang Xu, 4992 Omar St., Fremont CA 94538
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
8/5/2015

declare that all information in this statement

8/5/2015
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/ Yu Shuang Xu
This statement was filed with the County Clerk of Alameda County on August 26, 2015

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).

9/15, 9/22, 9/29, 10/6/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 508967

Fictitious Business Name(s):
Progressive Kids, 3750 Tamayo St., #144,
Fremont, CA 94536, County of Alameda Negisuaiit(ક): Jyoti Gupta, 3750 Tamayo St., #144, Fremont, CA 94536

Business conducted by: an Individual
The registrant began to transact business using
the fictious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Jyoti Gupta This statement was filed with the County Clerk of Alameda County on September 1, 2015 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A the residence address of a registered own new fictitious business na filed before the expiration. The filing of this statem fictitious business name statement must be

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). 9/8, 9/15, 9/22, 9/29/15

CNS-2792419#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 509056
Fictitious Business Name(s):
Pearl Threading Studio, 34249 Fremont Blvd
Fremont CA 94555, County of Alameda
Registrant(s):

Pearl Threading Studio, 34249 Fremont Blvd Fremont CA 94555, County of Alameda Registrant(s):
Parminder Kaur Sangha, 34843 Starling Dr #4, Unioncity CA 94587
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [81,000].)

Is/ Parminder Kaur Sangha
This statement was filed with the County Clerk of Alameda County on September 2, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement 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). 9/8, 9/15, 9/22, 9/29/15

FICTITIOUS BUSINESS NAME STATEMENT

File No. 508860
Fictitious Business Name(s):
QKSOLV, 48243 Purple Leaf Street, Fremont, CA 94539, County of Alameda
Registrant(s):
Shikha Jain, 48243 Purple Leaf Street, Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Shikha Jain
This statement was filed with the County Clerk of Alameda County on August 28, 2015
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).
9/8, 9/15, 9/22, 9/29/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 508776

Fictitious Business Name(s):
Parentorbit, 1642 Douglas Ct., Fremont, CA 94539, County of Alameda

y4539, County of Alameda
Registrant(s):
Sitaraman Suthamali Lakshminarayanan, 1642
Douglas Ct., Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on n/a
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/ Sitaraman Suthamali Lakshminarayanan
This statement was filed with the County Clerk of

Is/ Sitaraman Suthamali Lakshminarayanan
This statement was filled with the County Clerk of
Alameda County on August 26, 2015
NOTICE: In accordance with subdivision (a)
Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filled in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be

filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/8, 9/15, 9/22, 9/29/15

new fictitious business name statement must be

CNS-2791445#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 503336
The following person(s) has (have) abandoned the use of the fictitious business name: T&B Autd-4299 Peralta Blvd., #G, Fremont, CA 94536
The Fictitious Business Name Statement being abandoned was filed on 04-06-15 in the County of Alameda.

of Alameda.
Bich Tran, 4829 Porter St., Fremont, CA 94538
S/ Bich Tran Tran
This statement was filed with the County Clerk of
Alameda County on August 27, 2015.
9/8, 9/15, 9/22, 9/29/15

CNS-2790290#

GOVERNMENT

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following: MOD-15-003

The property owner, Avalon Union City, LP, is seeking approval of modifications to the existing approvals for the prior development of a 438-unit apartment building (Avalon Bay Communities) to: remove an access easement through the site; install three (3) 8-foot gates at the project entrances; and increase the height of the fencing along the rear of the site along the adjacent flood control channel from 8 feet to 6 feet to address security concerns. The following approvals

associated with the original development of the site are proposed for modification to accommodate

Vesting Tentative Tract Map, VTTM-7746;
 Use Permit, UP-06-05; and
 Site Development Review, SD-06-05.
The site is located in the Station Mixed-Use Commercial Zoning District.
NOTICE IS ALSO GIVEN that consistent with CEQA Guidelines sections 15162/15163, the proposed modifications were adequately analyzed in the Environmental Impact Report (EIR) adopted on July 25, 2006 for the original Avalon Bay approval (Resolution No. 3224-06). No further environmental review is required.

The Planning Commission reviewed this project at its September 17, 2015 meeting and recommend approval to the City Council on a 4-0 vote.

This item will be heard at a public hearing by the City Council at the meeting listed below. If you have questions regarding this application, please contact Carmela Campbell, at (510) 675-5316 or via email at carmelac@unioncity.org. If you would like to provide comments on the project, you may attend the meeting and voice your comments in person or you may submit comments in writing prior to the hearing.

CITY COUNCIL MEETING

Tuesday, October 13, 2015 Said hearing will be held at 7:00 p.m.

In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City

The agenda meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 9/29/15

CNS-2797126#

PROBATE

CORRECTED NOTICE OF PETITION TO ADMINISTER ESTATE OF RAJENDRA PRASAD A/K/A **REGINALD PRASAD** CASE NO. RP15784533 all heirs, beneficiaries, creditors,

contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Rajendra Prasada a/k/a

Reginald Prasad A Petition for Probate has been filed by Rawal Jason Prasad a/k/a Jason Prasad in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Rawal Jason Prasad a/k/a Jason Prasad be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

A hearing on the petition will be held in this court on October 14, 2015 at 9:30 a.m. in

Dept. 201 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Prohate Code or (2) 60 of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

9052 of the California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner: Law Offices

of Patricia A. Scott, 2233 Santa Clara Avenue, Suite 1, Alameda, CA 94501, Telephone: (510) 735-8764 9/22, 9/29, 10/6/15

CNS-2796614#

NOTICE OF SALE
OF REAL PROPERTY
AT PRIVATE SALE
(Probate Code
Sections 10300, 10304)
No. RP14734963
IN THE SUPERIOR COURT OF CALIFORNIA
IN AND FOR THE COUNT OF CALIFORNIA
IN AND FOR THE COUNTY OF ALAMEDA
In the Matter of the Estate of: CRISTELA IDALIA
MUNOZ, Decedent.
NOTICE IS HEREBY GIVEN that, subject to
confirmation by this Court, on September 30,
2015, or thereafter with the time allowed by law,
Mark Trujillo, as Administrator of the Estate of the
above-named decedent, will sell at private sale
to the highest and best bidder on the terms and
condition stated below all right, title and interest that the Estate has acquired in
addition to that of the decedent at the time of
death, in the real property located in the County
of Alameda, California, commonly referred to as
35040 Hollyhock Street, Union City, CA 94587,
APN: 087-0009-016.
Bids are invited for this property, subject to the
Court's minimum overbid of \$630,500 at any time
after the first publication of notice and before any
sale is made.
The property will be sold subject to current taxes,

after the first publication of notice and before any sale is made.

The property will be sold subject to current taxes, covenants, conditions, restrictions, reservations, rights, rights of way, and easements of record. The property is to be sold on an "as is" basis, except for title.

except for title.

Rick Barrelier, of 1430 Howard Avenue,
Burlingame, CA 94010 is acting as exclusive
agent for the property. Bids or offers are invited
for this property and must be in writing and can be
mailed to the office of Rick Barrelier at any time
after first publication of this Notice and before any
sale is made.

sale is made.

The property will be sold on the following terms: Cash, ten percent (10%) of the amount of the bid to accompany the offer by certified check, and the balance to be paid on recording of conveyance. Taxes, rents, operating and maintenance expenses and premiums on insurance acceptable to the purchaser shall be prorated as of the date of recording of conveyance. Examination of title, recording of conveyance. Examination of title, recording of conveyance, transfer taxes, and any title insurance policy shall be at the expense of the purchaser or purchasers.

The right is reserved to reject any and all bids.

For further information, contact Rick Barrelier, (650) 573-5961, 1430 Howard Avenue, Burlingame, CA 94010.

(650) 573-5961, 1430 Howard Avenue, Burlingame, CA 94010. Dated: September 14, 2015 S/ GREGORY MENZEL, Attorney for MARK TRUJILLO, Administrator of The Estate of CRISTELA IDALIA MUNOZ. GREGORY MENZEL, Attorney at Law, 155 Bovet Rd. Suite 350, San Mateo, CA 94402, (650) 358-9001

9/22, 9/29, 10/6/15

CNS-2795313#

TRUSTEE SALES

T.S. No.: 2014-00760-CA A.P.N.:501-1828-049-00 Property Address:3382 Red Cedar Terrace, Fremont, CA 94536 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED

TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 11/22/2006. UNILESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY OWNER: YOU ARE IN DEFAULT UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SULVANTON OF THE SALE IF YOU YOU SHOULD CONTACT A LAWYER. TUSTOR: MAY BE ADMAND AND THE SALE IF YOU YOU SHOULD CONTACT A LAWYER. TUSTOR: MAY A CONT AND SALE IF YOU ARE IN DEFAULT OF THE PROCEEDING AGAINST YOU. YOU SHOULD CONTACT A LAWYER. TUSTOR: MAY A CONT AND SALE IF YOU PROPERTY OF THE PROCESSION OF THE ALLON STREET EMERGENCY EXIT OF THE ALLON STREET OAKLAND, CA Estimated amount of unpaid balance and other charges: \$ 417,562.02 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as More fully described in Section of Trust
CNS-2790829#

Union City Police Log

SUBMITTED BY **UNION CITY PD**

Tuesday, September 15

At around 12:00 p.m., Ofc. Fonseca responded to the report of an assault that occurred at Mc-Donald's the previous day. The victim said he was in the drivethrough lane, when a suspect riding a bike ran into his vehicle. During the subsequent verbal argument, the suspect slashed the victim's cheek with a box cutter, then fled on his bike. The victim did not desire prosecution.

A residential burglary occurred on the 35000 block of Lilac Loop between 10:00 a.m. and 1:00 p.m. The rear sliding door was pried. The residence was ransacked, and the loss is unknown at this time.

Wednesday, September 16

At around 10:15 p.m., Ofc. Blanchard was dispatched to Union Landing shopping center on the report of a stolen bike. The victim's bike, which was secured to a vehicle bike rack with a lock and chain, was stolen during a two-hour time window.

A residential burglary occurred on the 32600 block of Ithaca Street between 7:00 a.m. and 4:00 p.m. The front door was forced open. The residence was ransacked, and the loss included jewelry.

A residential burglary (attempt only) occurred on the 32000

block of Paloma Court at 9:00 a.m. The suspect knocked on the door several times, and when no one answered, he attempted to pry open the rear sliding door. The resident interrupted the attempt, and the suspect fled on foot. He was described as a black male adult, 5'11" and 300 lbs., wearing a light blue hoodie and

Thursday, September 17

At around 7:20 p.m., officers were dispatched to the 1700 block of Decoto Road on reports of a purse snatch. The victim was eating in a restaurant with her purse on the chair next to her. While she was eating, a suspect reached over the chair, grabbed her purse, and ran out of the restaurant. The suspect was described as an Asian or Hispanic male, 5'8" to 5'11" and 160-180 lbs.

A commercial burglary occurred on the 32400 block of Alvarado Boulevard between Wednesday, September 16, 2015 at 5:00 p.m., and Thursday, September 17, 2015 at 7:00 a.m. Entry was made via an unlocked window, and the loss included construction tools.

Friday, September 18

A commercial burglary occurred on the 31200 block of Courthouse Drive between Friday, September 18, 2015 at 10:30 p.m. and Saturday, September 19, 2015 at 8:00 a.m. Entry was made via a window that was broken on September 12, 2015 and then boarded up. The loss is unknown at this time.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Wednesday, September 16

At 1:54 p.m., Newark Police Department (NPD) officers were dispatched to a residence in the 37300 block of Elm Street for a domestic disturbance. Ofc. Horst investigated the incident and arrested a 32-year-old transient male for domestic battery and vandalism. He was transported and booked into Santa Rita Jail.

At 5:26 p.m., Ofc. Slater responded to a residence in the 37100 block of Sycamore Street for a vehicle theft report. The vehicle (a black 2011 Ford Fusion) was taken sometime during the night. While speaking to the victim, Ofc. Slater saw the stolen vehicle drive by the location. Ofc. Slater stopped the vehicle and arrested a 19-yearold male from Newark for vehicle theft. He was booked at Fremont Jail.

Saturday, September 19

At 3:30 p.m., Ofc. Jackman responded to a report of a shoplifter in custody at Macy's. A 28year-old male from Newark was cited for shoplifting.

Sunday, September 20

At 2:10 p.m., Ofc. Neithercutt located an occupied stolen vehicle traveling northbound on Cedar Boulevard near Thornton Avenue. Ofc. Neithercutt temporarily lost sight of the vehicle and when he located it, the driver had parked and fled the area on foot, jumping fences. The passenger in the vehicle remained on scene and was detained. A passersby directed officers to the area of Lafayette Avenue and Sandalwood Drive. A perimeter was established and Ofc. Jackman and his K9 began a track. The driver was later identified but not located. Ofc. Neithercutt is seeking a warrant for his arrest.

At 4:30 p.m., the shift was dispatched to a 911 call from security at Swiss Park, reporting that ap-

proximately 500 people were involved in a fight within the business. Officers arrived on scene to find what was later learned to be a "Nicaraguan Festival." The event had approximately 800-900 people in attendance. Security advised that several people inside were causing a disturbance, and they needed help removing the people from the event. Officers stood by as approximately 10 people were ejected. Once the problem attendees were ejected, officers observed several disturbances in the parking lots with one leading to a fistfight involving three subjects in the roadway. As officers worked to quell the fights, a 34-year-old female from Concord attempted to intervene and pushed Ofc. Nobbe, leading to her being detained and then arrested for a violation of interfering with police officers. A 27-year-old male, also from Concord, was arrested for a violation of public fighting. The disturbances lead to a large crowd gathering outside of the event. Due to the extremely large crowd and level of intoxication of many of the bystanders, a request was made to Fremont Police Department (FPD) to assist our officers. The crowd began to disperse and leave the event. The event remained open, allowing the large crowd to slowly leave the area peacefully. Thank you FPD for the assistance.

At 5:51 p.m., Ofc. Sandoval, who was off duty, observed a vehicle with front end damage driving erratically in the area of Alvarado Niles and Fremont Boulevard. The vehicle was driving on the wrong side of the roadway and entered the freeway where it continued to swerve and tailgate vehicles. Ofc. Sandoval followed the vehicle into Newark. The vehicle stopped in the 7600 block of Thornton Avenue. Ofc. Sandoval directed officers to the vehicle and driver. The 36-year-old male from Newark was arrested for DUI. It is likely that his vehicle, a white 2002 Hyundai Elantra, was involved in a collision prior to Ofc. Sandoval's observations. He was transported to Santa Rita Jail where he was booked for DUI.

Upcoming concerts at Ohlone College

By: ELIN THOMAS

The Wind Orchestra - A Tour of Pas-

The Wind Orchestra presents a concert of passionate works rooted in the gorgeous melodies of folk songs from around the world. The program includes Kozhevnikov's moving "Slavyanskya" Symphony No. 3, the overture from Rossini's famous Italian in Algiers, Arturo Marquez's lyrical Danzon No. 2 and Adam Gorb's delightful Yiddish Dances. The concert also includes Grainger's bucolic Colonial Song and Frank Ticheli's intimate and modern An American Elegy.

A Tour of Passion
Sunday, Oct 18
2 p.m.
Ohlone College, Smith Center
43600 Mission Blvd, Fremont

www.SmithCenter.com www.OhloneWindOrchestra.org \$10-\$15

Ohlone Community Band - "Stories: Adventure and Legend"

Enjoy music from movies, tone poems, and wind band classics. From Alfred Reed's 50s-era A Festival Prelude through the score to 2014's movie Lincoln, they present an eclectic program. The wonders of nature are celebrated in Sunrise at Angel's Gate by Philip Sparke and Steven Reineke's Into the Raging River. Jacob de Haan's The Saint and the City tells a Dutch legend in music, and the march by John Williams from the movie Midway will set toes tapping. Jan Van der Roost's Flashing Winds spotlights the woodwind section and principal trumpet Gene Boyle solos in Clifton Williams' Dramatic Essay.

Ohlone Community Band
"Stories: Adventure and Legend"
Wednesday, Nov 4
7:30 p.m.
Ohlone College, Smith Center
43600 Mission Blvd, Fremont
www.SmithCenter.com
OhloneCommunityBand.org

Mission Peak Brass Band - "Fall Colors"

\$5-\$10

Experience the many colors of music from many countries and genres with the Mission Peak Brass Band at its fall concert. Hear movie music from Frozen, Lord of the Rings, and the moving Hymn to the Fallen from Saving Private Ryan. The program also includes Eddie DeBons'A Festive Intrada, Janacek's Sokol Fanfare, and the Mission Peak cornets playing Cornet Carillon. Also includes: Philip Sparke's

arrangement of Jerusalem, Dave Adams' arrangement of Pepita Greus, the contest march Mephistopheles, Chris Hazell's Kraken, and Victorian Snapshots - On Ratcliff Highway, Ray Steadman-Allen's mashup of Victorian melodies. Featuring Doug Harris (E-flat soprano cornet) playing Mozart's Queen of the Night's Aria.

Mission Peak Brass Band
"Fall Colors"
Friday, Nov 6
8 p.m.
Ohlone College, Smith Center
43600 Mission Blvd, Fremont
mpbb.org
www.SmithCenter.com
\$10-\$15

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Adopts the Vision Zero Traffic Safety Policy

On September 15, 2015, the Fremont City Council adopted the Vision Zero traffic safety policy goal of eliminating traffic fatalities by facilitating safer streets, safer travel behaviors, and safer vehicles. The Vision Zero concept was first initiated in 1997 by Sweden and has since been adopted by other European countries and more recently, U.S. cities such as New York, San Francisco, and San Jose.

Best practices identified in the Vision Zero programs include focusing on the 4E's of safety: Evaluation, Engineering, Enforcement, and Education. The City of Fremont is already implementing many of the best practices and is rated among the safest cities in California and the nation for relatively low rates of traffic fatalities and injury crashes. City staff will prepare a "Vision Zero Fremont" status report and action plan for completion in early 2016.

For more information about the Vision Zero Fremont policy, please contact Sheila Marquises at smarquises@fremont.gov or 510-494-4747.

Parent Project® to Kick Off

Classes in English, Spanish Designed to Change Lives

City of Fremont Youth and Family Services, in partnership with Union City Youth and Family Services and New Haven Adult School would like to present Parent Project®, a 13-week class for parents or guardians of adolescents offered in both English and Spanish for residents of the Tri Cities. Parents will learn about effective prevention and intervention techniques to help their teens grow into safe and competent adults. Classes will cover topics such as:

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

The English series begins Tuesday, October 13, from 6 p.m. to 9 p.m. at the Fremont Family Resource Center, 39155 Liberty St., Pacific Room, in Fremont.

The Spanish series, which will be taught in Spanish, begins Thursday, October 15, from 6 p.m. to 9 p.m. at the New Haven Adult School, 600 G St. in Union City. Child care is available upon request.

There is a one-time \$35 material fee required to register for either the English or Spanish 13-week series, as well as an additional weekly fee, which is based on family income and can be paid in installments. Scholarships are available.

For information about this class or scholarships, call 510-574-2125 or visit www.Fremont.gov/ParentProject.

'The Running Dead' Fun Run

The City of Fremont Recreation Division along with the Youth Advisory Commission invites you to participate in "The Running Dead" Fun Run at Central Park Lake Elizabeth on Saturday, October 17. Wear a costume and run/walk around Central Park Lake Elizabeth! The best costumes will win prizes. After the run/walk, enjoy a health fair and learn how you can live a healthier life. Check-in for the run will begin at 8:30 a.m. at the Central Park

Performance Pavilion, located at 40000 Paseo Padre Pkwy., with stretch and start of run at 9 a.m. Cost is \$7 per person.

Register online at www.Regerec.com and use barcode #231629. For more information contact Alvaro Zambrano at azambrano@fremont.gov or 510-494-4344.

The Benefits of Skateboarding

Teach your child how to skateboard in a safe and motivating environment with the City of Fremont and the Jordan Richter Skateboard Academy. The methods used help to create a strong foundation of skills and confidence, which gives each rider a safe and positive skateboarding experience.

Participants will develop the necessary skills to become confident in the skate park environment such as: safety, skate park etiquette, foot placement, proper balance, pushing techniques, and most importantly, how to safely navigate the skate park. Rest assured. There is never a dull moment with skateboarding, so pad up and head over to the Fremont Skatepark!

For more information about the Jordan Richter Skateboarding Academy, contact Rena at rkiehn@fremont.gov or 510-790-5546.

Game, Set, Match

Dive into the world of tennis this fall and check out our tennis classes with the City of Fremont. Lessons are held throughout the week at the Fremont Tennis Center, Warm Springs Community Park, Niles Community Park, and Sylvester P. Harvey Community Park. Whether you are a beginner or a pro, we have a tennis class for you. For beginners, try Tennis Lessons where you will learn to rally and focus on strokes, rules, and match play. We also offer Adult class for beginners, intermediates, advanced, or players just looking for some cardio.

For more information about Tennis, contact the pro-shop at tennis@fremont.gov or 510-790-5510.

Apply to be a City of Fremont Commissioner or Advisory Board Member

Looking for a way to make a difference in the community? Consider serving as a commissioner or an advisory board member! The City of Fremont currently has vacancies on its Environmental Sustainability Commission, George W. Patterson House Advisory Board, Library Commission, Senior Citizens Commission, and Youth Advisory Commission.

Current boards and commission vacancies include the following terms:

Environmental Sustainability
Commission (Student member)
Term to expire December 31, 2018

Library Advisory Commission Term to expire December 31, 2016 One vacancy

George W. Patterson House Advisory Board (Citizen At Large) Term to expire December 31, 2017 One vacancy

Senior Citizens Commission
Term to expire December 31, 2015
One vacancy

Youth Advisory Commission Term to expire December 31, 2016 One vacancy

To download an Advisory Body application visit www.Fremont.gov/Boardsand-Commissions and review the Resources section at the bottom of the page. You may also obtain an application from the City Clerk's Office at 3300 Capitol Ave, Building A. Please note that the City Clerk's Office accepts applications throughout the year, not just when there are vacancies. For more information call 510-284-4060.

Oktoberfest fundraiser

SUBMITTED BY CITY OF FREMONT

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

This year, the City of Fremont Human Services Department and Niles Main Street Association are co-sponsoring an Oktoberfest celebration to help raise funds for the City's Giving Hope Holiday program, a program dedicated to needy families, children, and senior citizens, and the Niles Concerts on the Plaza. A ticket includes German food, music and dancing, full pour or three tastes of local craft beer, and a free shuttle from Niles. You'll also get to bring a commemorative glass home as a souvenir.

The event takes place on Saturday, October 10 at Shinn Historic Park in Fremont.

Tickets are \$20 per person and available online at www.niles.org if purchased prior to September 30. Raffle tickets will also be available to purchase for fun prizes.

Major sponsors for this year's Oktoberfest include Das Brew, The Nile Café and Altamont Brewery.

Oktoberfest Fundraiser
Saturday, Oct 10
2 p.m. – 6 p.m.
Shinn Historic Park
1251 Peralta Blvd, Fremont
(510) 742-9868 / (510) 284-4000
www.niles.org
\$20

Views of Nature

SUBMITTED BY WINDA SHIMIZU

Hayward Shoreline Interpretive Center presents artists Rosa Bazzani and Terry Preston in the exhibit "Views of Nature" from October 3 through January 10.

"Views of Nature" is a collection of photographs, graphite drawings, and watercolors inspired by local scenes and wildlife. Bazzani and Preston have captured images based on their experiences with nature and its habitants, their commitment to preserve it, and their desire to share it with the viewer. Creative scenes in "Views of Nature" connect you to a world of beauty, stillness, and peace in the natural environment.

"My goal is to represent all nature and wildlife but with a special focus on the threatened and endangered species that the earth is at risk of losing from the threat of Climate Change and habitat loss," stated Preston.

"Art is an integral part of my life. And photography enables me to express, and share, my deepest feelings for Nature with others," said Bazzani.

Bazzani and Preston are members of Hayward Arts Council and A.R.T., Inc. Meet and greet the artists at the Center on Saturday, October 3, 1 p.m. to 3 p.m.

Views of Nature Saturday, Oct 3 – Sunday, Jan 10 Friday – Sunday:

10 a.m. – 5 p.m.

Artists' reception: Saturday, Oct 3 1 p.m. - 3 p.m.

Hayward Shoreline Interpretive Center 4901 Breakwater Ave, Hayward (510) 670-7270 www.haywardrec.org/150/Hayward-Shoreline-Interpretive-

Center

On the Dominican Grounds behind the Historic Old Mission San Jose Museum

43326 Mission Blvd, Fremont CA 94539 Enter Festival from Mission Blvd. at Mission Tierra Place Free parking at Ohlone College Parking Lot D

Mission San Jose Chamber of Commerce presents The 14th Annual

Olive Festival

Saturday & Sunday October 3 & 4, 2015 10 am - 5 pm

The Premier Event in the Mission San Jose District!

Live Music

Saturday

1 pm: Georgi and the Rough Week 3 pm: Ron Thompson

Sunday

1 pm: Incendio

3 pm: Tempest

THANKS TO OUR SPONSORS!

Tavares Realty

CHAPEL ANGELS ROBSON HOMES

ALSION

Lily Mei

Donald Jedlovec Photography

For more information, visit our website at msjchamber.org

St. Edward Catholic School

OFFERS

Transitional Kindergarten!

St. Edward School is excited to announce Transitional Kindergarten beginning in August 2015. Students will discover a love for learning through monthly themes, letter of the week learning and math concepts presented in a play-based and hands-on environment. We welcome children who are potty trained and 4 years of age as of September 1, 2015.

The TK school day is from 8 a.m. to 3 p.m. If you feel your child isn't ready to begin in August, applications will be accepted throughout the school year. St. Edward School, a TK-8th grade Catholic school, is accepting applications for all grades.

Please call 510-793-7242 or visit www.stednewark.org St. Edward School - 5788 Thornton Ave., Newark

Sunday Brunch is Back

\$12.95 - 10am-2pm

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

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

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

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

beer, liquors and champagne including many from our local wineries.

We offer fine, rare and collectible wines,

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Feeling great? You ought to see a doctor.

At Washington Township Medical Foundation, we believe there's no better time to see your doctor than when you're feeling healthy. That's the best time for a routine checkup, and to take stock of your overall health picture to help prevent potential problems. Starting at the age of 20, you should have your cholesterol and blood sugars checked regularly to help ward off cardiovascular problems. Prostate checks for men are recommended once you're in your 40s, as are mammograms for women. And at 50, a colonoscopy is a highly effective procedure to catch conditions that could

possibly lead to cancer. These are just a few of the tests your care team can help you schedule if needed. We will help you stay on top of and prevent cardiovascular disease, cancer, diabetes and other potentially significant health issues. If you need follow-up visits with a specialist, WTMF has a wide range of Board Certified physicians who work as a team with your primary care physician. If hospital treatment is required, we're affiliated with award-winning Washington Hospital, located right here in our community. So, if you want to stay healthy, a WTMF doctor is a choice you can feel really good about.

