

Block party celebrates Union City's east side

Page 11

Apples take center stage at Garin festival

Page 40

Morrie brings humor and insight to Chanticleers

Page 14

TRI-CITY VOICE

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 6, 2016

Vol. 15 No. 35

Take a voyage to the stars at Newark **Days**

SUBMITTED BY CAROLYNE ROHRIG

Who hasn't dreamed of becoming an astronaut? Of floating, bouncing, and doing somersaults in zero gravity? Of eating freeze-dried spaghetti and meatballs? Of looking out the spacecraft's windows and peering down at the earth below?

The Newark Days' theme this year is "Voyage to the Stars" and

continued on page 6

Help protect our bay, creeks and wetlands

SUBMITTED BY ALAMEDA COUNTY **CLEAN WATER PROGRAM** PHOTOS COURTESY OF BARBARA SILVA

Volunteers throughout Alameda County are preparing for the 32nd annual "California Coastal Cleanup Day" scheduled for Saturday, September 17. The event is expected to draw tens of

thousands of participants throughout the state who will help remove trash accumulating on California's beaches and inland waterways. In 2015, more than 68,300 volunteers joined the half-day effort, ridding California of more than 1.1 million pounds of trash.

Only a small amount of marine debris enters waterways directly. The vast majority of litter found in the ocean—up to 80 percent—originates inland, where it is carried by rainwater, street runoff and wind into the storm drain system. From there litter travels into creeks, the bay and the ocean, as stormwater generally does not pass through a water treatment plant. Litter poses a hazard to marine wildlife, entangling and poisoning animals that mistake the items for food.

continued on page 37

Bill Stone, of All State Insurance, is the mastermind who created this event eight years ago.

Eat, drink, be merry and change people's lives

By PHILIP KOBYLARZ PHOTOS COURTESY OF UNION CITY LIONS CLUB

Normally, lions roam the African veldt for prey. This is not so for the Union City Lions who, like the glorious beasts they are named after, will provide a feast for our local pride of community do-gooders. The 2016 "Lions Club Restaurant Stroll" is a food and drink fest that features local restaurants' participation in an evening walkabout meant to bring the community together and offer the opportunity to help others both here and abroad.

Bill Stone, of All State Insurance, is the mastermind who created this event eight years ago. The Union City Lions Club needed an opportunity to raise funds for their charitable work. Locally, they assist people who cannot afford vision and hearing

continued on page 19

INDEX Arts & Entertainment 21 Bookmobile Schedule 25 Business 8

Classified2
Community Bulletin Board 3
Contact Us
Editorial/Opinion 29
Home & Garden 13

t's a date21
Kid Scoop 18
Mind Twisters16
Obituary 30
Protective Services 33

Public Notices 3
Real Estate1
Sports
Subscribe

Learn About Sepsis—Knowing the early signs can help save lives

Vou may have heard of a medical condition called sepsis. But, do you know how serious it can be, what the symptoms are, or who can be affected?

The Sepsis Alliance states that sepsis is "the body's overwhelming and life-threatening response to infection which can lead to tissue damage, organ failure and death." Severe sepsis strikes more than one million Americans every year. This is more than the number of Americans who die annually from prostate cancer, breast cancer and AIDS combined, according to the National Institute of General Medical Sciences (NIGMS). The Institute also reports that the number of cases of sepsis in the U.S. is on the rise.

Certain infections and germs are more likely to lead to sepsis. These include infections of the lungs (pneumonia), urinary tract, skin and gut.

Anyone can get sepsis. Those who are most vulnerable are:

- people with weakened immune systems
- children and infants
- the elderly

You are also at increased risk of getting sepsis if you have a chronic illness, like diabetes, AIDS, cancer, or kidney or liver disease, or if you have suffered a severe burn or physical trauma.

Two well-known victims of sepsis were Muppets creator Jim Henson, who died at age 53 after having pneumonia, and Pope John Paul II, who died at age 84 after a urinary tract infection.

"Sepsis, or septicemia, is one of the most common reasons Americans go to the hospital. It can be very deadly," said Carmencita Agcaoili, MD, medical director of Critical Care at Washington Hospital. "But, if sepsis is diagnosed in the early stages, the chances for survival are better."

Although many people with sepsis are hospitalized, the

Sepsis is the body's overwhelming and life-threatening response to infection that can lead to tissue damage, organ failure and death. To learn more about sepsis' signs and symptoms, attend the Tuesday, September 27, seminar from 1 to 3 p.m. in the Conrad E. Anderson, MD, Auditorium (Washington West, 2500 Mowry Ave., Fremont). To register for the free seminar, visit whhs.com/events or call (800) 963-7070.

Centers for Disease Control (CDC) states sepsis starts outside of the hospital nearly 80 percent of the time. That is why it is important to build public awareness about the signs and symptoms of this potentially deadly condition.

Free sepsis seminar

During September—Sepsis Awareness Month—you can learn more about sepsis at a free community seminar called "Learn about Signs & Symptoms of Sepsis." It will be held on Tuesday, Sept. 27 from 1 to 3 p.m. in the Conrad E. Anderson, MD, Auditorium of the Washington West building next to Washington Hospital.

Dr. Agcaoili and Katie Choy, RN, the Hospital's senior director of nursing practice and education, will lead the class. For more information or to reserve your spot, go online to whhs.com and click on "Events." Then, select "September 27" on the calendar or, call (800) 963-7070.

"When it comes to sepsis, timing can make all the difference to the outcome," added Dr. Agcaoili. "We should think of this condition as a time-sensitive illness, the way we do with stroke or heart attack."

Reducing the sepsis death rate

Sepsis is unpredictable. It can develop rapidly and get worse very quickly. It is a major

continued on page 5

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	9/6/16	9/7/16	9/8/16	9/9/16	9/10/16	9/11/16	9/12/16	
12:00 PM 12:00 AM 12:30 PM	Nerve Compression Disorders of the Arm	Diabetes Matters: Diabetes & Heart Disease	Vertigo & Dizziness: What You Need to	Strengthen Your Back	-	Voices InHealth: Medicine Safety for Children	Partnering with Your Doctor to Improve Diabetes Control	
12:30 AM 1:00 PM	Diabetes Matters:	Preventive Healthcare	Know	Superbugs:Are We Winning the Germ War?	Raising Awareness About Stroke		Preventive Healthcare	
1:00 AM 1:30 PM	Type 1.5 Diabetes	Screening for Adults	Family Caregiver Series: Panel	Did Mari		Alzheimer's Disease	Screening for Adults	
1:30 PM	Advance Healthcare Planning		Discussion	Diabetes Matters: Insulin: Everything You Want to Know	Minimally Invasive			
2:00 PM 2:00 AM	Washington Women's Center:		Eating for Heart Health & Blood Pressure Control		Surgery for Lower Back Disorders	The Real Impact of Hearing Loss & the		
2:30 PM 2:30 AM	Cancer Genetic Counseling	Washington Township Health Care District	Dietary Treatment to	Washington Township Health Care District	From One Second to the Next	Latest Options for Treatment	Washington Township Health Care District	
3:00 PM 3:00 AM 3:30 PM	Arthritis: Do I Have	Board Meeting August 10, 2016	Treat Celiac Disease	Board Meeting August 10, 2016	Learn About Nutrition for a	Inside Washington Hospital:The Green Team	Board Meeting August 10, 2016	
3:30 AM	One of 100 Types?		Cognitive Assessment As You Age		Healthy Life	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility		
4:00 PM 4:00 AM 4:30 PM	Learn About the Signs & Symptoms of Sepsis	Urinary Incontinence in Women:What You	Heart Irregularities	Family Caregiver Series: Caregiving From A Distance	Deep Venous	New Treatment Options for Chronic Sinusitis	Inside Washington Hospi tal:Advanced Treatment of Aneurysms	
4:30 AM 5:00 PM	Good Fats vs.	Need to Know	rregularides	Heart Healthy Eating After Surgery	Thrombosis	Not A Superficial Problem:Varicose	Family Caregiver Series: Coping as a Caregiver	
5:00 AM	Bad Fats	Learn How to Eat Better!	Eating for Heart Health by Reducing Sodium	and Beyond	Knee Pain &	Veins & Chronic Venous Disease	Learn IfYou Are at Risk for Liver Disease	
5:30 PM 5:30 AM	Snack Attack	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Low Back Pain	Replacement	Keys to Healthy Eyes		
6:00 PM 6:00 AM 6:30 PM	Preventive	Diabetes Matters: Understanding Labs to Improve Diabetes Management Sidelined by Back Pain? Get Back in	Sports Medicine Program:Youth Sports Injuries	Don't Let Hip Pain Run You Down	Washington	Washington Township Health Care District Board Meeting	Relieving Back Pain: Know Your Options	
6:30 AM 7:00 PM	Healthcare Screening for Adults		Sports injuries		Township Health Care District Board Meeting		Family Caregiver Series: Nutrition for the Caregiver	
7:00 AM 7:30 PM	Family Caregiver	the Game	How Healthy Are Your Lungs?	Preventive	August 10, 2016	August 10, 2016		
7:30 AM 8:00 PM	Series: Legal & Financial Affairs	Acetaminophen Overuse Danger	cetaminophen				Living with Arthritis	
8:00 AM		Shingles			Skin Health: Skin Cancer & Fountain of Youth	Diabetes Matters: Gastroparesis		
8:30 PM 8:30 AM 9:00 PM	Washington Township Health Care District	_	Washington Township Health	Your Concerns InHealth: Sun	Peripheral Vascular Disease: Leg Weakness, Symptoms	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Do You Suffer From Anxiety or Depression?	
9:00 AM	Board Meeting August 10, 2016	Colon Cancer: Prevention & Treatment	Care District Board Meeting August 10, 2016	Protection	and Treatment	GERD & Your Risk of		
9:30 PM 9:30 AM		Keeping Your Heart		Voices InHealth: Radiation Safety	Hip Pain in the Young and Middle-Aged	Esophageal Cancer	What You Should Know About Carbs	
10:00 PM 10:00 AM	Strengthen Your Back! Learn	on the Right Beat	Family Caregiver Series: Tips for Navigating the	Where Have All The Patients Gone?	Adult	How to Prevent a Heart Attack	and Food Labels	
10:30 PM 10:30 AM	to Improve Your Back Fitness		Healthcare System	Menopause:A Mind-Body	Learn More About	Voices InHealth:	Sports Medicine Program: Exercise & Injury	
11:00 PM 11:00 AM	Prostate Cancer: What You Need to Know	Community Based Senior Supportive Services	Your Concerns InHealth: Senior	Approach	Kidney Disease	Healthy Pregnancy	Kidney Transplants	
11:30 PM 11:30 AM	Minimally Invasive Options in Gynecology		Scam Prevention	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Lunch and Learn: Yard to Table	Voices InHealth: The Legacy Strength Training System		

Zika Virus Poses Risk for Pregnant Women

Most People Infected Have No Symptoms

he mosquito-borne Zika virus has become a concern in the United States, particularly for pregnant women whose infants can suffer serious Zika-related birth defects. The Zika virus is mainly transmitted to people by Aedes mosquitoes, which are not native to California; however since 2011 they have been detected in several counties including Alameda, according to the California Department of Public Health (CDPH).

The vast majority of Zika cases in the U.S. have been travel-associated, meaning those infected contracted the virus in another country where the Aedes mosquitoes are more prevalent, according to the U.S. Centers for Disease Control and Prevention (CDC). The virus can also be sexually transmitted, but that accounts for a small number of cases as well.

Since January 2015, there have been 2,722 cases of Zika in the U.S, the CDC reported on August 31. Of those, 2,686 were travel-related and 23 were sexually transmitted. According to the CDPH, there were 241 cases in California as of September 2, all travel-related except one, which was sexually transmitted. Sixteen of those cases were in Alameda County.

"About 80 percent of people who are infected with the Zika virus don't have any symptoms," said Dr. Dianne Martin, a Washington Township Medical Foundation physician and member of the Washington Hospital medical staff who specializes in internal medicine and infectious diseases. "But the virus can be devastating for pregnant women because it puts their babies at risk for microcephaly, which causes an abnormally small head and brain and other birth defects. There have been two cases of Zika-related microcephaly in California."

She said the Zika virus has also been associated with Guillain-Barré syndrome, a rare nervous system disorder that can cause muscle weakness and paralysis. There have been seven cases of Zika-related Guillain-Barré syndrome, according to the CDC.

A new study out of the United Kingdom shows that the Zika virus may harm adult brains as well. The study was conducted with mice and researchers are trying to determine how the findings might apply to humans.

"Right now the results are just too preliminary to draw any conclusions about the human brain," Dr. Martin said. "We just don't know what it means yet. The best thing to do at this point is protect yourself from mosquito bites."

So far what we know is that for the vast majority of people who get the Zika virus and actually experience symptoms, they are generally not serious, Dr. Martin said. Most common are fever, rash, joint pain, and conjunctivitis or pink eye. Symptoms usually appear a few days to a week after being bitten by an infected mosquito or having unprotected sex with an infected partner, she added.

"You generally feel achy and tired," Dr. Martin said. "Very few people require medical attention, but you should contact your doctor if symptoms are severe."

Take Precautions

Women who are pregnant or planning to become pregnant should take precautions, according to Dr. Martin. They should avoid traveling to any areas where there are cases of locally transmitted Zika virus, meaning those infected contracted the disease from a mosquito bite they received there.

Women who have traveled to those areas should wait at least eight weeks after returning before trying to become pregnant, she explained. Because the Zika virus can be sexually transmitted, men who have traveled to these areas should also wait eight weeks before trying to conceive. However,

The best way to prevent the Zika virus, or other mosquito-borne illnesses like West Niles virus, is to prevent mosquito bites. Internal medicine and infectious diseases specialist, Dianne Martin, MD, urges people of all ages to avoid being bitten by mosquitos by taking precautions such as: wearing insect repellent, wearing long sleeves and pants when outside, securing the inside of homes by making sure that screens and doors are without tears or holes and eliminating standing water around your property. For more information about Zika, visit www.cdd.gov/zika.

men who have contracted the Zika virus should wait six months before having unprotected sex with their partner, she added.

While there is no evidence that mosquitoes are transmitting the Zika virus in California, it's still important to protect yourself against mosquito bites, especially if you are pregnant or are trying to conceive, or travel to areas where mosquitoes are transmitting the virus, Dr. Martin said. Taking precautionary steps to avoid mosquito bites can also help you avoid West Nile virus, another mosquito-borne illness.

When you are outside, particularly in wooded areas where there tend to be more mosquitoes, Dr. Martin recommends wearing bug repellent that contains DEET, picaradin, oil of lemon eucalyptus, or IR3535. DEET can be used safely on infants and children 2 months old and older. Wear long sleeves and pants when possible.

To keep mosquitoes from coming inside, be sure screens on doors and windows have no tears or holes. It's also important to get rid of any standing water, where mosquitoes lay their eggs. Drain all sources of standing water in your yard, including buckets, old car tires, rain gutters, birdbaths, flower planters and pet bowls.

Dr. Martin said there is still a lot that is not known about the Zika virus. It is much more prevalent in areas where Aedes mosquitoes are more common such as South America and the Pacific Islands. There has also been an outbreak of locally transmitted Zika in Florida. She encourages pregnant women to check the CDC website to see where the Zika virus is present before traveling.

"Pregnant women are being advised not to travel to those areas," she added. "We don't think Zika is a major threat for most people, but we'll have to see what further research tells us."

For more information about the Zika virus, visit www.cdph.ca.gov or www.cdc.gov/zika. To find out about Washington Hospital services that can help you stay healthy, visit www.whhs.com.

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

How Much Sleep Is Necessary

Dear Doctor,

Exactly how much sleep do my grade-schooler, teenager and my husband need? It never seems to be enough for them!

Dear Reader,

Children under the age of 7 will require more sleep depending on their age. At 7, most children require at least 10 hours of sleep. Teenagers should try to get eight to nine hours, and adults – even the elderly – should aim for seven to eight hours of sleep. These are recommended minimums but additional sleep may be needed if there are bursts of activity or periods of stress.

Mary S. Maish, MD

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.

Facebook, YouTube and Twitter. Watch InHealth Channel

videos, learn about upcoming events and seminars and

see what's happening at your community hospital.

You Tube

From the Heart Senior Services

Serving the Bay Area Since 2002 A Domestic Referral Agency

No Minimums

Daily Services Available from 1 hour to 24 hours (Live In)

We are here when you need us

What can we do today to make your life better

Transportation Grocery Shopping Activities of Daily Living **Dressing & Grooming Meal Preparation Medication Reminders** Walking Assistance Light Housekeeping **Errands** Help with Laundry Respite Care

Attend Social Activities

Our caregivers bring skills to help with all activities of daily living and specialized skills such as working with adults with dementia Alzheimer's and end of life care. All caregivers speak English. All caregivers undergo a through criminal background check, carry liability insurance and are bonded. We verify Social Security status.

> PEACE OF MIND SAFETY DIGNITY

Basic Hourly Rates

4+ Hours \$19.75/hr. 2-3 Hours \$24.00/hr. Up to 1 Hour \$39.00 NO MINIMUMS

A+ Accredited Better Business Bureau California Chamber of Commerce Member of Network of Domestic Referral Agencies (NODRA)

We can create a custom shift for you

FREE In-Home Consultation

Call Toll Free 866-245-5980 FromTheHeartHomeCare.com

SNEWARK

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

We are proud to announce the addition of a Corneal and **External Disease Specialist** to our team.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery Wake Forest University School of Medicine Ophthalmology Residency California Pacific Medical Center Medical Degree Emory University School of Medicine

Research

HIV Vaccine - Harvard University School of Medicine Ocular Manifistations of the Ebola Virus -National Institute of Health in Liberia

www.eyecarefremont.com

Vincent L. Ray, M.D.

In addition to practicing Comprehensive Ophthalmology, Dr. Ray will be able to offer Cataract and other surgical procedures such as: Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early detection can save your sight

38707 Stivers St., Fremont

Golf Tournament

Monday, September 12, 2016

9:30am to 7:00pm

Castlewood Country Club

- 18 Holes of Golf
- Brunch
- Snacks on Course
- Golf Cart
- Banquet
- Raffle & Auction

FOUNDING SPONSOR

PRESENTING SPONSOR

MEDIA SPONSOR TRI-CITY VOICE

Sponsorships still available!

www.ohlonecollegegolf.org

Proceeds to benefit **Ohlone College Student Athletics** and other programs

exam, x-rays & cleaning Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500

www.missionridgedentist.com

43693 Mission Blvd., Fremont Across from Ohlone College at the intersection of Mission & Pine St.

Exp. 10/30/16

continued from page 2

Learn About Sepsis—Knowing the early signs can help save lives

challenge in hospital intensive care units, where it is one of the leading causes of death.

Over the past nine years, Washington Hospital has worked hard to reduce the mortality rate of sepsis patients. Its mortality rate for sepsis patients is now well below the average rate at hospitals across the country.

To achieve this improvement, the Hospital adopted quality initiatives with its staff and physicians and collaborated with other hospitals and experts in the field of critical care medicine. It has also mounted an aggressive public education and awareness campaign in the community. The sepsis class on Sept. 27 is part of that campaign.

Learn more

To find out more, including how to prevent sepsis and detect the early signs so you can help

avoid a more severe infection, come to the free community seminar "Learn about Signs & Symptoms of Sepsis" on Sept. 27. To sign up, go online to whhs.com or call (800) 963-7070.

Signs of sepsis

According to the CDC, sepsis is usually a combination of one or more of these symptoms:

- shivering, fever or feeling very
- extreme pain or general discomfort
- · clammy or sweaty skin
- · confusion or disorientation
- · shortness of breath
- · high heart rate

Since it is the result of an infection, symptoms of sepsis can also include diarrhea, vomiting or sore throat.

Diabetes and Wellness Day brings community together

SUBMITTED BY CATHY STONEFELT

The Diabetes Community Advisory Board recently announced the 3rd annual Diabetes and Wellness Day event on Saturday, September 17 in San Leandro. Admission is free for all ages and all members of the general public with an interest in health, wellness and diabetes are invited to attend. Please register in advance at www.diabetesandwellnessday.myevent.com

The exhibit hall will host various exhibitors specializing in the management and prevention of diabetes and showcase life-enhancing products and services. Health professionals will be onsite to provide free health screenings and wellness advice. Speakers include Diabetes Specialist, Paul Rosman, D.O. presenting, "Thrive with Diabetes" and Cynthia Sweet Ph.D., presenting "Maintaining Health and Wellness Using Technology."

The kick-off will start at 8:30 a.m. with a one mile, family fun, "Walk for Wellness," led by retired Oakland A's baseball player David Anderson. The first 200

registered walkers can pick up a free event t-shirt accompanied with a wellness bag including water and nutritious snacks. Other fitness activities on-going throughout the day will include demonstrations on yoga and Tai Chi and a Children's Activity Center.

UCLA Center for Health Policy Research estimated in March 2016 that 55 percent of the state's adult population—either has diabetes or pre-diabetes. It is critical to learn how to prevent diabetes, reduce complications associated with diabetes and improve the quality of health for our diabetic population. The Diabetes and Wellness Day event is designed to inspire you to learn how habits of living well can provide improved health and a high quality of life.

Diabetes and Wellness Day Saturday, Sept 17 8:30 a.m. - 1:30 p.m. San Leandro Senior **Community Ctr** 13909 East 14th St, San Leandro Register: www.diabetesandwellnessday.myevent.com

Free

Giving Hope Day at Whole Foods

SUBMITTED BY MONICA DOMINGUEZ

On Wednesday, September 14, Whole Foods at 3111 Mowry Ave. in Fremont will donate five percent of their profits to the Giving Hope Project. This program, through Fremont's Human Services Department, provides holiday gifts to low income seniors, families, and seniors with animal companions.

So please consider doing your grocery shopping at Whole Foods on September 14. It's a very easy way to help others in our community. Again, many thanks to Whole Foods for their generosity!

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**

Introducing Kybella the first non-surgical treatment for the removal of fat that is located under the chin

kybella

Make your Summer sizzle with a refreshed you!

- Mommy Makeover Specialist Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Breast Reconstruction Specialist

We accept most insurance providers

Restore facial volume, reduce wrinkles Botox @ \$14 a Unit (Limited time) JUVEDERM® Ultra \$550 per syringe and receive 10 FREE units of Botox juverderm Ultra Plus \$600 JUVEDERM® Voluma XC \$800 per syringe Purchase 2 syringes and receive one FREE syringe JUVEDERM® ULTRA 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**

10% 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. 10/30/16

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

15 years experience in cosmetic surgery 39141 Civic Center Dr. #110, Fremont

95% success rate in wound care starts with 100% commitment.

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Foam ages with time just like anything else SPRUCE UP YOUR FURNITURE We have new foam to freshen your tired cushions

BOB'S 35 Years FOAM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

| MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR: Mattress Toppers & Exercise Pads

Call Today! SAME DAY SERVICE Bring In

Your Patterns For Special Cuts

Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam HR (High Resilience)

CUSHION REPLACEMENTS FOR:

Special Back & Neck Pillows

Check into Yelp for SPECIAL OFFERS • Neoprene Convoluted Follow us on • Filtration For Various Uses Facebook

■ Packaging Design Prototype Styrofoam Sheets Dacron • Ethafoam

Crosslink

 Charcoal Esters One Compon/Discount Per Visit Cannot combine discounts

10% Discount

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

Approved by: Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! **510-445-0319**

www.MEDICALCAREERCOLLEGE.US

Min A. Lynn, DMD

General Dentistry * Adult and Children

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

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted 510-744-0844

4075 Mowry Ave., Fremont

continued from page 1

Take a voyage to the stars at Newark **Days**

with it comes four days of high-voltage adventures that are sure to ignite your imagination. The energy-packed days will take place in Newark September 15 through 18. It's the best space trip of the season at the Newark Community Center and surrounding galaxies guaranteed to fuel your zeal in outer-space travel. This marks the 61st annual Newark Days celebration commemorating the city's birthday.

Voyage to the Stars will offer plenty of voyaging fun with lots of music, games, shows, food and family excitement. Families and children will enjoy arts and crafts, music and song, entertainment with a "Star Wars" movie, and fun with paints, crayons and paper. Included in the four days are lots of activities: a parade, carnival, delicious foods from around the world, marching bands, contests, demonstrations, and a car show. On the last day, the city will celebrate its 61st birthday with a very large cake.

"This is the highlight of my year," says Shirley Sisk, President of Newark Days. "It takes a ton of work to organize it, but amazingly, when the day finally arrives I'm as excited as a commander of a spaceship." The fun begins on the MacGregor Playfield on Thursday, September15 with the carnival preview where everyone can ride the night away for \$1/ride.

On Friday, September 16 guests will be treated to the food and game booths, the carnival for \$30 a ticket for unlimited rides. and the ever-popular \$600

haystack hunt for the kids at Area #8 sponsored by the Newark Rotary Foundation. Music begins with the K&K Twirlers show at 6 p.m. on the Musical Space Station Stage. From 7 p.m. to 9 p.m. it's movie night featuring "Star Wars, The Force Awakens" sponsored by Newark Relay for Life.

Saturday, September 17 events begin at the Community Center Front Lawn with the 32nd annual Newark Mile race, followed by the Voyage to the Stars Parade at 9:45 a.m. Grand Marshals are The Galactic Warriors, and Snoopy and the Gang from Great America are returning as Children's Grand Marshals. The MCs and spotters for the event are Bill Fitts, Jim Reese, Bernie and Carol Nillo, David Smith, and Betty Cole.

Game and food booths open up and serve their out-ofthis-world offerings from 10 a.m. to 6 p.m.

After the parade, it's off to Area #11 to see the Car, Truck & Custom Bicycle Show. Dads and sons, moms and daughters will appreciate the many vintage models of wonderful cars and trucks, and bicycles of many styles, shapes, and colors, and listen to foot-stomping music. Children can enjoy petting the ponies and taking a pony ride in Area #15.

A great line-up of performers at the Musical Space Station Stage begins with Wadaiko Newark Taiko Drums followed by The FOG. Rounding out the day to entertain you are Tru Dance, Newark Symphonic Winds, Groovy Judy, DUB RAE - vocal duo, and headliner The Ron Thompson Rhythm & Blues.

Coloring contest awards are presented at the Voyage to the Stars Stage along with Galactic Warriors who arrive on planet earth as Luke, the Master of Light to protect all the children from the Dark Lord.

Lori & RJ's Star Dust Alley are bringing their interactive shows with continuing entertainment including: Doll Robots, a Star Wars Trivia Game, a Planet Walk Game, lots of music and dancing, plus a prize ticket to give away for unlimited rides at the Santa Cruz Beach Boardwalk.

Sunday, September 18 is Newark's History Project where you can bring in your historic photos for scanning at the Community Center Area #13. If you participate in an oral interview you will receive a copy of the history project. Bring a memory stick with you.

The headliner show on Sunday is The Legacy Band with their music from the '40s, '50s and '60s. Salvador Vazquez and his Mexican harp will open for them on the Musical Space Station Stage.

Voyage to the Stars Newark Days is free, so mark these four days on your calendar and enjoy a citywide celebration with your neighbors and friends.

For a complete list of activities and times, visit www.newarkdays.org or consult the event book in the September 13 issue of the Tri-City Voice.

Newark Days Thursday, Sep 15 – Sunday, Sep18 Thurs, Sep 15: 6 p.m. – 10 p.m. Fri, Sep 16: 5 p.m. – 11 p.m. **Sat, Sep 17:** 7 a.m. - 8:45 p.m.Sun, Sep 18: 12 p.m. – 6 p.m.

Newark Community Center 35501 Cedar Blvd, Newark (510) 793-5683 www.newarkdays.org newarkmile.org

Free admission

Carnival: Thursday preview \$1/ride; \$30 unlimited rides **Newark Mile:** \$15 pre-registration, \$20 race day

Delivering a meal and a smile

SUBMITTED BY SHERRI PLAZA

Every weekday morning at 10:15 a.m. a cadre of 25 enthusiastic volunteers gather in the parking lot behind Fremont City Hall; they are awaiting the arrival of the LIFE ElderCare Meals on Wheels truck. Within minutes of its arrival, they unload the truck, load their cars with coolers, and are ready to deliver 360 hot, nutritious meals to seniors throughout Fremont, Newark, and Union City. The volunteers are not only delivering a meal, though. They are also bringing a warm hello, a smile, and a check-in for seniors who otherwise may not see anyone else throughout the day.

As a volunteer and Newark City Council Member, Michael Hannon says that the volunteers benefit as much from delivering meals as the seniors who receive the food. Hannon writes the following:

When I first started volunteering, honestly, I made several mistakes right from the get go, including delivering a diet meal instead of a vegetarian one, providing milk instead of juice, or forgetting to give applesauce to a client who was on a special diet. I can only attribute those mistakes to wanting to ensure that meals were delivered hot and within a reasonable amount of time. It finally occurred to me that I could slow down, and still deliver the correct meals within a reasonable time. I certainly did not want to fail at this volunteer opportunity! Once I felt comfortable on my route I started to really enjoy my interactions with my clients. Though brief, I had an opportunity to hopefully brighten their day, while also assessing how each client was doing. After several weeks, I realized that not only were my clients comfortable with me, but I was also looking forward to my route, especially when I delivered meals to Florence Medeiros.

Florence was 85 years old and used a walker which oftentimes delayed her answering the front door, though she would let me know that she, by saying, "I'm coming." You learn quickly to be patient. Florence was such a charming individual; she'd open the front door and greet me by asking,

"How's my smiling Irishman today?" Florence always mentioned that her son would be home soon, maybe as a safety precaution, but would then ask me to place her food on a chair inside, which I was happy to do. Our weekly interactions were the samebrief and always friendly. Florence passed away about six months into my assignment. I was heartbroken when I heard the news.

I then asked myself, 'How could an individual make such a tremendous impact on me in such a short period of time?' That was nearly one and a half years ago, and I still think of her today, especially when I'm on my meal delivery route. I quickly realized that even during our brief interactions, we establish a special bond with our clients.

I am so proud of the opportunity that LIFE Eldercare Meals on Wheels has given me to meet wonderful clients and other caring volunteers. These relationships will undoubtedly leave a lasting imprint on me. I encourage those who can spare the time, to volunteer with Meals on Wheels because you're given the opportunity to not only deliver a nutritious meal, but also a friendly hello and a warm smile.

LIFE ElderCare will be hosting its annual LIFE in Action open house on Friday, September 16. This free event is a wonderful opportunity to learn about the simple, yet important ways we all can help seniors with healthy meals, rides to important appointments, preventing falls, and alleviating loneliness and isolation. Everyone is welcome, especially if you know a senior who may need help, or if you are looking for a place to volunteer. Reservations are requested at LifeInAction2016.eventbrite.com or call (510) 574-2090 or info@LifeElderCare.org

> LIFE in Action - Open House Friday, Sept 16 9:30 a.m. - 10:30 a.m. City of Fremont, Training Rm 3300 Capitol Ave, Fremont RSVP: (510) 574-2090 LifeInAction2016.eventbrite.com info@LifeElderCare.org

FREMONT UNIFIED SCHOOL

NOW HIRING

HVAC Technician and Equipment Mechanic: \$33.26 - \$39.79 per hour!

For details and to apply go to: www.edjoin.org or www.fremont.k12.ca.us

Questions? Call Human Resources/Classified

Personnel: 510-659-2545

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

Ohlone Humane Society

Bugs!

By Nancy Lyon, OHS **SPECIAL ASSISTANCE DIRECTOR**

▼ his time of year OHS gets frantic requests for help from families with itchy and chewing animals, most are the victims of the summer and autumn crop of biting multi-legged critters or infestation from other invaders. It is our policy to make sure that callers understand that we are not veterinarians and we recommend professional care, but we also try to offer common sense ways to avoid or at least limit future exposure to the hazards.

A few of the recent questions warranted a trip to the books and an online search. Not surprisingly, the more you learn, the more you find out how much there is a need to be aware of potential dangers to your animal companion and to yourself. The search provided information on numerous hazards and the importance of keeping your 'pet' as healthy and parasite free as possible. In fact, it's not unusual for them to be infected with external and internal parasites during their lifetime and while they effect the primary host your dog, cat, or other pet some can cross species (zoonosis) and become a general hazard if not avoided or left untreated.

Research shows there are multiple parasites lurking in common areas and waiting for a victim. The problem critters we are most often asked about are fleas, ticks and water-borne parasites that unfortunately thrive in our area even with this summer's cooler weather. These flourishing bloodsuckers can not only make your non-human friend miserable to the point of a full-blown lifelong allergy, they can cause difficult to treat health problems.

Many people think family pets are the source of the fleas, when the truth is that they too are vic-

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

tims, not the originators, of these parasites. Fleas are practical creatures and will bite human family members if a tastier candidate is not available. Kicking pets out of the house to be eaten alive by these miniature vampires is not only illogical but inhumane. Check with your veterinarian and online to find the best environmentally safe means to remove them from your pet, home, yard, or any other breeding area.

If you and your dog are hiking companions, being aware of common ectoparasites like ticks (that feed externally) is important to you both. Attack by these disease carrying parasites can occur even on a brief outside journey. The popular myth that they fall from trees is mostly erroneous, rather, they cling to bushes and grasses waiting for a victim and attach themselves to the nearest targetyou or your canine companion.

The degree of likely exposure will depend on region, exposure and weather-activity varies in cool and warm weather. Once attached, ticks feed on your dog's skin, sucking blood and potentially exposing him or her to Lyme disease, painful joint lameness, and, with heavy infestation, they can consume enough blood to cause anemia. Exposure is common, so, in order to prevent disease, vigilance and prompt removal should be top priority. Check with your veterinarian about proper removal of ticks and the use of preventative vaccines, especially if you frequently hike or hit the trail together.

Another predator, Giardia, is less visible but no less a health hazard. It is a protozoan parasite that can infect the gastrointestinal tract of dogs and others and is capable of causing diarrhea, vomiting, weight loss and lethargy, although many infected animals show no signs at all. It is common throughout the United States and can cause infections at almost any time of year.

This unpleasant microscopic creature is found in many waterways and streams and results from wildlife and livestock defecating upstream into the water and in areas shared with water fowl. A seemingly clear flowing stream can carry a microscopic load of protozoa that can cause you or your dog the extremely unpleasant symptoms of ailments that can be both difficult and expensive to eradicate. Carrying a supply of clean drinking water for you both when out waking, hiking or camping is easy and smart.

Having personally dealt with these common predators, I know that ridding your furry friends of these disease-carrying predators can be time-consuming. frustrating, expensive, and costly in terms of both physical discomfort and stress.

Check with your veterinarian before using any over-the-counter remedies to ensure they are safe for your pet and the environment. Take a few moments to get online and become better informed. Awareness and prevention will pay off.

For more information:

http://www.petmd.com/dog/parasites/evr_multi_common_fleas_dogs_

http://www.petmd.com/dog/parasites/evr_dg_I0_ways_to_stop_ticks_ from biting your dog https://www.cdc.gov/parasites/giardia/

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

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 1-888-972-3454

Fee if No Recovery

Express to De-Stress

SUBMITTED BY PALLAS WANG

To support the student initiative project with a goal of raising awareness about teen stress,

SoundPost Youth Foundation has organized the Express to De-Stress survey and video contest, aiming to have teens inspire each other by sharing ways to alleviate stress, learn to balance emotion and stay positive.

Winners of the video contest will be announced at the "Express to De-Stress Award Ceremony and Concert" on September 11 at The Tech Museum in downtown San Jose. The Express to De-Stress project is supported by A Gift For Music (AGFM), a nonprofit organization that serves about 450 students in need throughout the Central Florida community with access to music education and opportunities. SoundPost Youth is sponsoring one of AGFM's talented students, Julia Reparip, a 10th-grade violin player, to fly in from Orlando,

Florida to perform with the SoundPost Youth Orchestra at the concert.

SoundPost Youth Foundation is a community based organization with the primary goal of providing a platform to enhance youth development through community engagement and outreach activities. Finalist videos can be viewed at http://soundpostcontest.weebly.com. For contest details, please visit www.soundpostyouth.org/express-to-de-stress.

Express to De-Stress Award Ceremony and Concert Sunday, Sep 11 12:30 p.m. - 3 p.m. The Tech Museum of Innovation 201 S Market St, San Jose soundpostyouth@gmail.com www.soundpostyouth.org/express?to?de?stress

Fremont since I 988

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

Timing Belt Special

\$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 \$459 6 Cyl. Plus Tax

EVOLUTION:: TRU-CAST TECHNOLOGY

Ceramic Formula Disc Brake Pads

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

Disc Break-Pads

\$90 Installation +Parts & Tax

Replace Catalytic Converter Factory, OEM Parts or after Market Parts

\$90_{+ Tax} **CALIFORNIA** APPROVED | Call for Price Most Cars Expires 10/30/16

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 10/30/16

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

\$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

\$8.25 Certificate Included Most Cars Expires 10/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid • Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 10/30/16

European Synthetic Oil Service \$79 + Tax Up to 6 Qts.

Pentosin
High Performance
Made in Germany

Average or 5W30
Mobil I

TOYOTA GENUINE **SYNTHETIC OIL CHANGE OW20**

Most Cars Expires 10/30/16

FACTORY OIL FILTERS | Brake Experts

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

Only \$69 Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 10/30/16

Timing Belt

Not Valid with any other offer $\,$ Most Cars Expires 10/30/16 $\,$ **Drive Safer Stop Faster**

Breaks. Performance drilled & Slotted roters

FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 10/30/16

Normal Maintenance

\$185 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) • Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 10/30/16

BRAKE & LAMP CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$90 + Tax

NotValid with any othr offer Most Cars Expires 10/30/16

Coolant System Service Factory Coolant Drain & Refill

Most Cars Expires 10/30/16

OIL SERVICE

ACDelco. Factory Oil Filter

\$26⁹⁵ in USA CHEVRON SAE SUPREME

or Toyota Genuine

Most Cars Expires 10/30/16

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your Choice MOBIL

\$5195 Up to \$5495 5 Qts \$5495

Not Valid with any othr offer Most Cars Expires 10/30/16

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface

Rotors Front or Rear Made in USA 3KP5070

NotValid with any othr offer Most Cars Expires 10/30/16

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Towing Available: FREE

10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work 24 Hour Phone Service Install Rebuilt or Used

Take HYW 880,Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

WISA PROME

510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

Scan for our FREE App or **Search App Store for TCVnews**

Get our App and you will always know what is happening. We also have the back issues archived

BUSINESS

Bank donates backpacks with school supplies

SUBMITTED BY CITY NATIONAL BANK

City National Bank recently announced that colleagues of the bank collected over 1,400 backpacks filled with school supplies as part of its 7th Annual Back-to-School Supplies Drive. The bank is donating the backpacks filled with supplies to 54 elementary and middle schools, and nonprofit organizations in California, Nevada, New York, Georgia and Tennessee.

The school supplies that are part of each backpack include erasers, highlighters, round-tip scissors, packs of wide ruled paper, colored pencils, folders, notebooks, pencil sharpeners, rulers, boxes of crayons, glue sticks, #2 pencils, three-ring binders, and more. In addition to these supplies, bank colleagues donated countless hours of time packaging and delivering the supplies to the various schools receiving them.

In the Tri-City area, recipients are: Cherryland Elementary in

Hayward and The Family Giving Tree of Milpitas.

Additionally, bank colleagues are taking part in teaching City National's Dollars + Sense financial literacy program to students at the schools receiving backpack donations. City National started its financial literacy program in 2007 as an enhancement to its award-winning Reading is the Way Up literacy program. The Dollars + Sense program is for grades K-12 and teaches age appropriate information about banking and finance.

Facebook reduces role of human editors in 'trending topics'

AP WIRE SERVICE

SAN FRANCISCO (AP), Facebook is taking new steps to reduce the role of human judgment in its "Trending Topics" feature, which drew controversy earlier this year over claims the service was suppressing conservative views.

Although it denied bias, Facebook has sought to reassure users that it's not showing favoritism when it highlights stories that are drawing comment on the social network.

Facebook says topics are selected by an algorithm that considers how often users post or share articles. Editors will still vet the list, but the feature will no longer include headlines or summaries written by editors. Instead it will show a selection of user comments and an excerpt from a news article.

Earlier, Facebook said editors would stop relying on outside news outlets to help decide which topics should be highlighted.

Pokemon, just go: France doesn't want creatures in schools

AP WIRE SERVICE

PARIS (AP), Attention, legendary Pokemon creatures: You may soon be expelled from the schools of France.

The education minister, Najat Vallaud-Belkacem, said Monday that the makers of the popular "Pokemon Go" smartphone game should stop beaming their most avidly hunted Pokemon figures into real-life

She has told a Paris news conference that she intends to meet representatives of California-based Niantic Inc. to explain that the game entices non-students to wander into children's schools. She sees the quest for rare, or "legendary," characters as posing the greatest security risk of unwanted walk-ins by strangers.

France remains in an official state of emergency following November attacks in Paris and last month's Nice truck massacre.

She says principals already can apply online for Niantic to remove their school from the game's global map.

Congressmen blast California's high-speed rail plan

AP WIRE SERVICE

SAN FRANCISCO (AP), California's \$64 billion high-speed rail plan lacks reliable funding sources and is in danger of ending up with only one line that doesn't connect to San Francisco or Los Angeles, members of a Congressional panel said Monday during a hearing.

Proceeds from a state environment program that is supposed to help fund the project were far below expectations and private funding for the train has yet to materialize, Rep. Doug LaMalfa, a California Republican, said.

'Where is the money going to come from," LaMalfa asked Dan Richard, chairman of the rail authority's board.

Richard said private firms have expressed interest in the system but want to see the first leg up and running. That leg between the Central Valley and Silicon Valley is currently under construction and slated to open in 2025.

California voters approved \$10 billion in bonds for the project in 2008, and federal officials awarded California \$3.5 billion.

The plan is to eventually connect San Francisco with Los Angeles — a trip that officials say would take under three hours on a high-speed train.

"This will operate profitably when we get it done," Richard said.

Supporters of the rail project have presented it as a cheaper and cleaner alternative to highway construction and airport expansion that would otherwise be needed to meet the state's growing

Congressman Jeff Denham, another California Republican who chairs the House subcommittee on railroads, pipelines and hazardous materials, questioned whether the money for high-speed rail would have been better spent on other infrastructure projects, particularly water projects given the state's drought. He also expressed concern about funding.

"All of the money is going to be spent and you could be stuck somewhere in a field ..., and we're out of money," he said.

Sarah Feinberg, administrator of the Federal Railroad Administration, said big infrastructure projects such as high-speed rail encounter challenges but are still worth pursuing.

Claiming Our Ground for Peace

SUBMITTED BY REV. DEACON PATRICIA W. PEARSON

Claiming Our Ground for Peace, a community event where all are welcome, will take place on Wednesday, September 14, from 7 p.m. – 8 p.m. at both Holy Cross Episcopal Church in Castro Valley, and St. Anne's Episcopal Church in Fremont. We are offering our outdoor Labyrinths as sacred places of peace to the wider community in this time of anxiety and tumult in the world. Everyone is invited to gather for Labyrinth walking, meditation and music so to bring peace to our lives and, from there, to the world around us.

For more information, please contact: the Rev. Martha Kuhlman (Holy Cross), martha@holycrosscv.org (510)-889-7233; or the Rev. Beth Lind Foote (St. Anne's), rector@stanneschurch.org (510) 205-9843.

> Claiming Our Ground for Peace Wednesday, Sept 14 7 p.m. – 8 p.m. Holy Cross Episcopal Church 19179 Center St, Castro Valley St. Anne's Episcopal Church 2791 Driscoll Rd, Fremont (510) 889-7233 / (510) 205-9843

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

September Development Hearings

s the days get shorter, the list of residential developments scheduled for final review gets longer. Here are a few that are coming up this month:

Centerville Junction

The developer proposes 52 three-story townhouses along the south side of Peralta Boulevard, east of Parish Avenue. Ten old houses and one small commercial center will be torn down. The house where long-time Washington High School educator "Pop" Goold lived is one of the homes slated for demolition unless it can be moved.

Opponents of the project point out that 23 of the townhouses will be placed in a straight line just 6 feet from the sidewalk on Peralta, in contrast with the Sequoia Crossings project across the street, which has generous front setbacks and less of a straight-line look to the buildings. Additionally, a quarter

of the garages will have tandem (end-to-end) parking with no driveway apron, which often leads to the owners' cars being parked in the guest parking spaces or on the adjacent streets.

As for the "Pop" Goold house, if the development is approved, the fate of the old house depends on finding a place to move it. Although J. Vernon "Pop" Goold has been recognized as a person of historic significance in the Centerville area, the house itself is not considered historic because of a 2003 side extension.

This project was recommended for approval by the Planning Commission on July 28 and is now scheduled to be reviewed by the City Council on Tuesday, September 13, at 7:00 pm.

Mega-Mansions

Another reason to attend the City Council meeting on September 13 is that residents from several areas plan to voice their concerns about the growing number of two-story "mega-mansions" that are sprouting up in existing neighborhoods. Because of their size, these houses can intrude on the privacy of nearby homeowners, block sunlight to adjacent gardens and solar panels, and clash with the established character of the area.

Currently, the only way for residents to restrict the size of these overly large houses is to obtain Designated Neighborhood status with special standards for their area. That takes a lot of time and effort on the part of the residents and the city staff. A better way might be for Fremont to establish new citywide size standards for all single-family houses in all existing neighborhoods.

Residents who are interested in limiting the size of mega-mansions in their neighborhoods are encouraged to attend the City Council meeting on Tuesday, September 13, at 7:00 pm and speak during the Public/Oral

Communications portion of the meeting. Because this topic is not on the agenda for that meeting, the Council and Staff cannot discuss the topic, but they can hear residents' concerns, and that's an important first step.

Walnut Residences

This 670-unit, four-story, above-market-rate apartment project will fill an entire square block at Walnut Avenue and Guardino Drive. The Planning Commission discussed it in July, but postponed any decision until the developer could prepare a viable Traffic Demand Management proposal to reduce the impact of traffic generated by the project.

Besides traffic, many residents think the density and height of the buildings still need to be decreased and the parking needs to be increased. Some point out this property was meant to remain under its current approved 2004 Planned District zoning that limits housing to a maximum of 440 units and is excluded from having to meet Transit Oriented Development (TOD) requirements. Both the zoning and the TOD exclusion were in effect when the developer purchased the property.

Discussion of this topic is tentatively scheduled to continue at the Planning Commission meeting on Thursday, September 22, at 7:00 p.m.

Bye-Bye Bob's Burgers

Finally, here's a sad update on some old news. When a development firm bought Connolly's Center and Chapel Business Center in Irvington, they proposed to tear down all the buildings and replace them with multi-family townhouses. That upset many local residents, who said the businesses were an important part of the community and should remain.

One of the businesses to be demolished is Bob's Giant Burger, which has been serving old-fashioned hamburgers, french fries, and milk shakes at this location for over fifty years. During the Planning Commission and City Council meetings, statements were made that Bob's would relocate in the Irvington District.

Unfortunately, that is not going to happen, and Bob's will be moving to Modesto in the Central Valley. Their last day in Fremont is October 16.

Bye-bye Bob's. Hello townhouses. Modesto wins. Fremont loses.

For the latest information on these and other residential development proposals, visit www.ShapeOurFremont.com

Passport to Adventure Program launches

SUBMITTED BY PATRICIA SCHAFFARCZYK

The Tri-City area of Fremont is rich in local history that is a part of the larger history of California. This land was populated by prehistoric animals, settled by Native Americans (Ohlone), claimed by the Spanish, ruled by Mexico, and then became a part of the United States. We saw new immigrants build towns, changes in agriculture, the expansion of transportation and industry, population increases and demographic changes. All ages are encouraged to learn about this unique and exciting history.

Washington Township Museum of Local History is one of nine local history organizations that came together to create the Passport to Adventure Program. To begin, visit any one of the nine sites to pick up your passport postcard and have it punched at each location. After you have visited all nine historic sites you will receive a personalized certificate of completion and will become a "Passport to Adventure Historian."

You can visit the Old Mission San Jose Mission Museum, cross

the street and visit the Olive Hyde Art Center, then walk a couple of blocks to visit the Museum of Local History. You will have three punches on your passport and be one-third of the way to completion of the program.

Passports are available at all participating locations below or can be downloaded from any of the websites:

- Washington Township Museum of Local History (museumoflocalhistory.org)
- Niles Depot HistoricalFoundation (nilesdepot.org)
- The Patterson House (fremont.gov/PattersonHouse)
- Olive Hyde Art Center (fremont.gov/OliveHyde)
- Niles Canyon Railway (ncry.org)
- Children's Natural History
 Museum (msnucleus.org)
- Niles Essanay Silent Film Museum (nilesfilmmuseum.org)
- Shinn House (missionpeakreporter.org)
- Old Mission San Jose (missionsanjose.org)

Join Fremont Mayor Bill Harrison and us at a Ribbon Cutting Ceremony to the launch the Pass-

port to Adventure Program on Saturday, September 10 at Old Mission San Jose. Representatives from nine historic sites (dressed in period costumes) and families will be present to kick off the exciting new program. Light refreshments will be available.

VISIT ALL 9 LOCATIONS

HAVE YOUR PASSPORT PUNCHED

RECEIVE A PERSONALIZED CERTIFICATE

Everyone is excited about this unique program for families and individuals who want to learn

more about our history while having fun. Let the adventures begin!

Ribbon Cutting Ceremony: Passport to Adventure Saturday, Sep 10 Noon Old Mission San Jose 43300 Mission Blvd, Fremont

https://www.facebook.com/Pass port-to-Adventure 319796038361048/

Fremont Is Our Business fudenna bros., inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

YOUR DESTINATION FOR

QUALITY HEALTH CARE

INCLUDING MEDI-CAL

AFFORDABLE

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhau for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636 CERTIFIED INSURANCE AGENT
GURCHARAN SINGH MANN
License # 0C70672

(510) 797-7989 2450 PERALTA BLVD, SUITE 203 FREMONT CA 94536

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

Ace Animal Hospital

Walk - Ins Welcome

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

Dental

Cat Only \$149

Dog Only \$199 Blood work &

Tooth Extration Extra

★ Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

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

"*Permanent Makeup*

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

37627 Niles Blvd Fremont, CA 94536 M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

* Nails/Ped * Up Do * Perm (510) 742 - 1782

Call for appt www.salondumondeniles.com

Fatherhood Class

SUBMITTED BY BENTO LEAL

A free and exciting Fatherhood Class will begin on Thursday, September 29, in Fremont. It is called the R3 Academy because of its focus on a father's 3 key relationships: with his child/children, the children's mother, and with people at work. Fathers will learn evidence-based communication skills, job search and money management skills that will positively impact all these relationships.

This multi-week class is for fathers and expectant fathers of all ages. Due to a federal grant received by Healthy Relationships California, a statewide non-profit organization, the class sessions and workbooks are offered free of charge to class participants.

The course will cover: Relationship & Parenting Skills, Conflict Management & Problem Solving Skills, Making Money, Work, Time Mgt Skills, Job Search Success, and Time Mgt & Job Improvement Skills.

Interested dads are encouraged to attend one of the Information Nights to find out more about what the course will cover and the class schedule. The Information Nights will be held on Tuesdays: September 13, 20, 27, 6:30 p.m. - 7:45 p.m. in Bldg. ABCD, Enterprise Rm, at Fremont Family Resource Ctr.

R3 Academy Fatherhood Class Thursdays: Starting Sept. 29 6:30 p.m. - 8:30 p.m.

Fremont Family Resource Ctr Bldg. EFGH, Pacific Rm 39155 Liberty St, Fremont RSVP required - Complete Eligibility Survey online at: www.RelationshipsCA.org/R3A cademy

Apply now as space is limited Free

Flight 93 National Memorial offers free distance learning

SUBMITTED BY MIKE LITTERST

Students and teachers are invited to join a live, distance learning session on Friday, September 9 as part of the 15th anniversary observance of September 11, 2001. This educational videoconference is made possible through partnership between the National Park Service, Internet2, and the Keystone Initiative for Network Based Education and Research. The free, one-hour program will be broadcast live from Flight 93 National Memorial twice so student audiences coast-to-coast have the opportunity to participate.

The distance learning program, Action to Honor, is focused on grades 6-12 and goes live at 9:30 a.m. EDT, followed by a second live program at 1 p.m. EDT. Rangers from the National Park Service will explain how the memorial honors the Flight 93 passengers and crew, share their story and explore the symbolism that can be found throughout the site today. Students will have the opportunity to submit questions during interactive 50-minute broadcast. Although the program is free, educators are required to register for the electronic field trip at https://goo.gl/vRnpvE.

"This program allows memorial staff to reach nationwide and begin relaying the events of 15 years ago to students who may not have even been born," said Steve Clark, superintendent of Flight 93 National Memorial. "We invite schools worldwide to join in this unique opportunity to connect to a memorial which honors the extraordinary actions of the 40 passengers and crew of Flight 93."

In addition to the distance learning programs, the memorial will provide live stream web programming between the broadcasts from 9 a.m. until 3 p.m. EDT. For live stream access to the broadcast, users can connect at http://flight93.internet2.edu/.

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

Anyone who is a certified (type 1 or 2) bus driver or anyone interested in becoming a bus driver. All you need is a current California Driver's License (minimum 3 years driving), and a clean DMV record. We also provide training!

Bus Driver 1 \$20.69 to \$24.46 per hour & Bus Driver 2 \$24.08 to \$28.56 per hour!

How to apply: Submit your application by going to:

www.Edjoin.org -or www.Fremont.k12.ca.us

Details: Type 1 Bus Drivers will need type 2 certification to drive a 15-passenger school bus, and Type 2 Bus Drivers will need type 1 certification to drive an 85 passenger school bus.

QUESTIONS?

- For Employment Questions, call HR at 510-659-2556
- For Questions on Training or Qualifications, call Transportation at 510-657-1450

Justin Pastores Art Demonstration

SUBMITTED BY SCHATZ ROBIDEAUX

Justin Pastores, well-known Bay Area painter and draftsman, will give an art demonstration on Tuesday, September 13 at San Leandro Main Library. His paintings may be seen at justinpastores.com. The event is sponsored by San Leandro Art Association.

> **Justin Pastores Art Demonstration** Tuesday, Sep 13 7 p.m. San Leandro Main Library 300 Estudillo Ave, San Leandro slartassoc@yahoo.com www.slartassociation.org

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 000 to \$10,000

Correction

The following is a correction to the article "A picture is worth a thousand words" which appeared in the August 30, 2016 issue of Tri-City Voice. Heather Curtis is a registered Marriage and Family Therapy Intern who graduated from an approved American Art Therapy Association (AATA) program at Notre Dame De Namur University. The article incorrectly stated that Curtis is a "certified art therapist with ATR (Art Therapist, Registered and ATR-BC (Board Certified) credentials..." She is currently gaining hours towards licensure as a Marriage and Family Therapist as well as becoming a Registered Art Therapist (ATR). We apologize for this error.

Effective resumes workshop

SUBMITTED BY BARBARA TELFORD-ISHIDA

Shirley Calvert from the Tri-City One-Stop Career Center, Newark will teach how to write an effective resume on Thursday, September 15. Registration is not required for this drop-in series. For more information, contact (510) 284-0677.

> **Effective Resumes Workshop** Thursday, Sep 15 1 p.m. – 3 p.m. **Newark Library** 6300 Civic Terrace Ave, Newark (510) 284-0677 www.aclibrary.org

Block Party celebrates Union City's east side

SUBMITTED BY CHRIS CARA

Youth and faith groups, community representatives and advocates are invited to participate in a block party sponsored by the Union City Human Relations Commission and Union City Youth Violence Prevention Coalition. A variety of programs and services serving Union City's youth and families will be highlighted and community members will meet

Congregations Organizing for Renewal, Filipino Advocates for Justice, Union City Pastor's Alliance and city and school district staff came together following the increase in youthrelated violence in Union City. The coalition has engaged over 700 people and was successful in getting community support for a 2008 public safety initiative that currently funds Union City's Youth and Family Services to provide violence prevention and

Mayor Carol Dutra-Vernaci and Chief of Police Darryl McAllister with a young attendee.

neighbors and celebrate the heritage of Union City's east side at Decoto Plaza.

The September 10 event will feature food, live music, a bounce house, and community resource tables. Community members are also invited to display Decoto area memorabilia. The block party will allow neighbors to get to know each other while highlighting and preserving the area's unique culture and history. Attendance is free for all ages.

The Youth Violence Prevention Coalition is a grassroots collective that was formed in August 2007 when local parents, students, and organizations including

intervention services. Today, the coalition is focused on advocating for affordable housing and tenant protections, preventing the violence of the displacement of working families from Union City.

For more information, contact Chris Cara at (510) 487-8552 or ccara@filipinos4justice.org.

A Day in Decoto: Community **Block Party** Saturday, Sep 10 12 p.m. – 5 p.m. Decoto Plaza E and 5th St, Union City (510) 487-8552 www.ci.union-city.ca.us Free

MINDFULITESS MEDITATION

SUBMITTED BY DOMINICAN SISTERS **OF MISSION SAN JOSE**

Explore ways to train your mind and heart to connect with your true inner self and to the God within on Wednesday, September 14 at a "Mindfulness Meditation: For Healing and Wholeness" session. Facilitator Joan Prohaska, O.P. is an internationally certified BodyTalk practitioner, Energy Medicine Specialist, Healing Touch Practitioner, massage therapist and yoga instructor.

The event is held once a month on Wednesdays. To register, call (510) 933-6360 or visit http://bit.ly/CESMindfulness2.

> **Mindfulness Meditation** Wednesdays: Sep 14, Oct 12, Nov 9 & Dec 14 10:30 a.m. - 12 p.m. Dominican Sisters of Mission San Jose 43326 Mission Cir, Fremont (510) 933-6360 http://bit.ly/CESMindfulness2 Donations welcome

JOIN THE MEVARY DAYS COLORING COMESTI

Newark Days comming September 15-18

Cargill

Hey Kids! Color me and my Alien Friend & You could WM!

Winners will be awarded in each age category!

- ATTN: Coloring Contest Newark Days Celebration, Inc. Newark, CA 94560

DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

itial Exam (Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 10/30/16

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT

Not valid with any other offer Expires 10/30/16

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

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

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

Se Habla Español

Editor Wanted

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills.

Part time.

We help the community tell their stories.

Contact: 510-494-1999 tricityvoice@aol.com

FREMONT CA 94538

John Juarez, REALTOR® 510-673-0686

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

CROSS CREEK IN HAYWARD

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 1,579 Sq. Ft. Living Area
- ♦ 2 Car Attached Garage
- ♦ Low HOA is \$211 per month
- ◆ Stainless Steel Kitchen Appliances
- ♦ A/C and Fans for Cooling
- ◆ Built in 2011
- ◆ Fire Sprinklers
- ♦ Laundry Room
- ♦ Great Commute Location

List Price: \$559,000

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

Home & Garden

RED WORMS WORK WONDERS ON WASTE

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

t is important to divert food scraps from the garbage as the local landfill's capacity diminishes. Wasted food is not the same as the food waste that ends up in the garbage. Food scraps that wind up in the landfill have no value. Landfill excavations have shown that some of the food had not decomposed but had mummified, taking up valuable space. Scraps that did show signs of decomposition did so by an anaerobic process because of the lack of oxygen. This created methane, ammonia, and other greenhouse gases. Wasted food that stays out of the landfill on the other hand, has value. It is rich in vitamins, minerals, nitrogen, and water. Home composting, feeding to pets, or

placing it in the green bin are all popular ways to derive value from discarded food. A less popular yet innovative way to recycle food scraps is to start a worm bin.

Worm composting or vermicomposting is an efficient, low effort way of turning food scraps into a potent organic fertilizer for a vegetable bed or garden by raising worms in a box or container. One pound of red worms can eat a half pound of food scraps per day. It takes about four passes through a worm's digestive tract before the food debris will be completely broken down into the optimal worm castings that will be used as fertilizer.

Worms can eat most foods. Coffee and tea grounds, potato skins, vegetable tops, wilted greens, egg shells, pasta, banana peels, moldy bread, and rotten tomatoes are all good. Worms do

not have teeth, so the softer the food the better. They can digest seeds and shells after they naturally break down into smaller pieces. Avoid spicy or oily food, and GMO (genetically modified organism) fruits and vegetables that target worms and caterpillars. Pesticide residue can impact the worm bin's vitality making the scraps from organic fruits and vegetables the best options. Dairy products and decaying meats can attract unwanted animals and should be avoided, even if the lid of the bin is secure. A healthy worm box will have no questionable odors.

A worm is both male and female and will begin mating at about ten weeks old. A single worm can then produce one to three cocoons per week for up to a year. Each cocoon can hold up to ten eggs. It takes about three weeks for the baby worms to hatch. Generally a thousand red worms weigh about a pound. If

kitchen in an area protected from direct sunlight. A major component of any worm bin is the bedding. Fill the box one-third full of one-inch strips of slightly moistened newspaper, corrugated cardboard, or straw. Fluff the bedding so air can circulate and then sprinkle a handful of soil across the top to provide grit for the worms' gizzards. The worm's home is

Worms can be purchased online, but most local sporting good shops sell them. Red worms are the best choice. Earthworms need a larger space and require different types of environmental factors. Gently place the red worms towards the bottom of the box along with two handfuls of food scraps and cover with the moist bedding. Top off the

continued on page 14

It's A New Day. And It's Yours!

आपका स्वागत है

Pacifica Senior Living Union City is a welcoming full-service retirement community offering the Heartland™ Assisted Living Program designed for individuals who expect more out of life.

At Pacifica Union City, we've designed our community to fit our residents' preferences. With this in mind, we are proud to introduce our new Indian Cuisine menu options!

We are also excited to offer guided meditation and yoga, Indian language newspapers, television channels and a weekly showcase of Indian feature films!

UNION CITY Assisted Living Memory Care Lic No. 019200509 Schedule your personal tour today! (510) 279-4610

33883 Alvarado-Niles Rd, Union City, CA 94587 PacificaUnionCity.com

continued from page 13

remaining space with dry bedding so the worms will have a dry place if needed and secure bedding in half the box and exposing them to sunlight that the worms will migrate away

Elements in a working worm bin.

Image courtesy of StopWaste

the lid. Feed the worms by placing new foods on the old bedding and then covering with a dry layer. Keep the top layer high to reduce the number of flies by limiting the air space that they need to mate.

There will be a one-inch layer of worm manure after six months at the bottom of the bin to harvest and start spreading throughout the garden. Commonly referred to as worm castings, they are amazingly odorless and resemble freshly brewed coffee grounds. One method of collecting the castings can be done by pulling back the

from. A second method is by placing the castings in a strainer and running water through it into a bucket. The worms left in the strainer can be put back in the bin and the nutrient rich water can be used in the garden.

Worms are often times perceived as insignificant creatures; however a worm bin allows them to show how they can help reduce waste in a big way.

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont.

www.Chrysalis-Gardens.com

MORRIE BRINGS HUMOR AND INSIGHT to Chanticleers

SUBMITTED BY FLOYD WAYNE
PHOTOS BY MICHAEL CLEMENS/SEES
THE DAY PHOTOGRAPHY

"Tuesdays with Morrie" at Chanticleers Theatre brings life's lessons to the stage in a poignant and inspiring story based on author Mitch Albom's own experiences. Morrie was Mitch's favorite professor in college. They intend to stay in touch after graduation, but as happens so many times, life gets in the way.

When Mitch and Morrie reconnect twenty years later, Morrie is fighting a losing battle with ALS, but has come to an understanding of life and death which he imparts to Mitch with humor and wisdom. He comments, "So many people walk around with a meaningless life. They seem half-asleep, even when they're busy doing things they think are important. This is because they're chasing the wrong things."

A two-man show, "Tuesdays with Morrie" has been excellently cast by director Jacqui Herrera. Kip Wixson, recently seen at Chanticleers as Norman in "On Golden Pond," brings lifelike realism to the character of Morrie. The onstage relationship between Kip and his fellow actor, Kerel Rennacker, transforms the simple setting into a magical meeting of the minds with beautifully written lines like, "The truth is, once you learn how to die, you learn how to live."

In a review of the play, John Simon of New York Magazine wrote, "This is a play that might – incredibly just might – change your life."

A Gala Opening is planned complete with champagne on Friday night, September 9. The show runs September 9 through October 2, Friday and Saturday evenings at 8 p.m. and Sundays (September 18, 25, and October 2) at 2 p.m. Tickets are \$25 for adults and \$20 for seniors and students. Tickets are available online at www.chanticleers.org or by calling (510) 733-5483. Group discounts are also available. There will be a Preshow Dinner on Saturday, September 17; call for details.

Tuesdays with Morrie
Friday, Sep 9 – Sunday, Oct 2
8 p.m., Sunday matinees at 2 p.m.
Chanticleers Theatre
3683 Quail Ave, Castro Valley
(510) 733-5483
www.chanticleers.org
Tickets: \$25 adults, \$20 seniors/students


```
CASTRO VALLEY | TOTAL SALES: 5
 432 Dempsey Road #235
 95035
 390,000 2
 842 2007 08-11-16
 Highest $: 925,000
 Median $: 795,000
 663 Folsom Circle
 95035
 918,000 3
 1698
 1983 08-15-16
 Lowest $: 500,000
 Average $: 766,100
 2038
 1981 08-10-16
 853 Hamilton Avenue
 95035
 1,213,000
 4
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1978 08-11-16
 349 Laguna Drive
 95035
 845,000
 4
 1773
18723 Stanton Avenue
 94546
 500,000 3 1348 195307-26-16
 95035
 891.000 4
 1963 08-12-16
 1464 Lassen Avenue
 1451
6693 Bellhurst Lane
 94552
 905,500 4 2262
 198807-29-16
 95035
 956,000 3
 2202
 1551 McCandless Drive
 2014 08-12-16
 925,000 4
 2340
7750 Pineville Circle
 94552
 199507-29-16
 1199 North Abbott Ave
 95035
 411,000 2
 863
 1979 08-11-16
6365 Ridgewood Drive
 94552
 795,000 3
 1408
 199007-29-16
 264 Parc Place Drive
 95035
 662,000 2
 1104
 2005 08-10-16
20367 Summerpark Pl
 94552
 705,000 4 1666
 199807-26-16
 95035
 81 Pimentel Circle
 1,092,100
 4
 2426
 2012 08-12-16
 FREMONT | TOTAL SALES: 38
 95035
 815,000
 1969 08-10-16
 1258 Stellar Way
 4
 1630
 Highest $: 1,832,500
 Median $: 830,000
 312 Summerfield Drive
 95035
 1,000,000
 3
 1833
 1998 08-05-16
 Lowest $: 425,000
 Average $: 854,947
 702,500 2
 1416 2015 08-08-16
 2008 Trento Loop
 95035
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 NEWARK | TOTAL SALES: 10
 510.000 2
3419 Bridgewood Terr #303
 94536
 990
 1986 07-26-16
 Highest $: 1,210,000
 Median $: 730,000
 449,000
 936
 1985 07-27-16
3507 Buttonwood Ter #304 94536
 Lowest $: 530,000
 Average $: 783,450
38070 Buxton Common
 94536
 518,000 2
 1024
 1971 07-26-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 607,000
4038 Central Avenue #19
 94536
 07-28-16
 6000 Allium Place
 94560
 954,500
 07-28-16
4250 Dallas Court
 94536
 900,000 3
 1400
 1961 07-28-16
 94560
 750,000
 07-28-16
 5527 Azalea Way
 94536
 000.888
 3
 1251
 1959 07-26-16
4195 Eggers Drive
 6709 George Avenue
 94560
 610,000 3
 1166 1948 07-27-16
38860 Garibaldi Common 94536
 725,000
 2
 1178
 1994 07-29-16
 6433 Market Avenue
 94560
 730,000 3
 1194 1953 07-26-16
 950,000
1432 Gilbert Avenue
 94536
 1785
 1977 07-27-16
 94560
 530,000
 942 1953 07-29-16
 6214 Mayhews Landing Rd
 3
4302 Glidden Way
 94536
 1.042.000
 3
 1738
 1959 07-28-16
 5255 Orkney Court
 94560
 1,210,000
 3
 2123
 1978 07-28-16
 630,500
 3
4072 Grama Terrace
 94536
 1126
 1972 07-28-16
 770,000
 36225 Ruschin Drive
 94560
 3
 1136
 1960 07-27-16
 890,000
4627 Mildred Drive
 94536
 4
 1413
 1962 07-27-16
 8198 Tanforan Court
 94560
 997.000
 4
 2317
 1998 07-29-16
 94536
 748,500
38438 Moab Drive
 3
 1120
 1955 07-29-16
 6213 Thomas Avenue
 94560
 703,000 3
 1690
 1960 07-28-16
145 Orchard Drive
 94536
 720,000
 3
 1200
 1952 07-27-16
 580,000 3
 939 1953 07-28-16
 6258 Zulmida Avenue
 94560
 428,000
 2
 1033
38228 Paseo Padre Pky #14
 94536
 1970 07-29-16
 3
 1982 07-27-16
36832 San Pedro Drive
 94536
 550.000
 1330
 SAN LEANDRO | TOTAL SALES: 18
35357 Terra Cotta Circle
 94536
 1,138,000
 4
 2075
 1999 07-28-16
 Highest $: 850,000
 Median $: 538,000
 612,500 2
273 Vivian Common
 94536
 1213
 1983 07-29-16
 Lowest $: 287,500
 Average $: 532,889
973 Avila Terraza
 94538
 735,000 2
 1102
 2001 07-27-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 775,000
40179 Barbara Street
 94538
 4
 1844
 1958 07-27-16
 343 Accolade Drive
 612,000 4
 94577
 1627 2002 07-28-16
1975 Barrymore Com #O
 94538
 425,000
 2
 882
 1982 07-29-16
 2003 07-27-16
 346 Accolade Drive
 94577
 629,000 3
 1460
3176 Estero Terrace
 94538
 910,000
 3
 2093
 2012 07-27-16
 94577
 570,000
 243 Arroyo Avenue
 1540
 1919 07-29-16
 2
4818 Regents Park Lane
 94538
 867,000
 4
 1552
 1961 07-29-16
 13481 Aurora Drive #6
 94577
 460,000
 3
 1694
 1982 07-28-16
 830,000
40624 Robin Street
 94538
 3
 1556
 1962 07-29-16
 14293 Doolittle Drive
 94577
 412,000
 3
 1190
 1974 07-28-16
 875.000
40817 Tomales Terrace
 94538
 3
 1712
 2014 07-26-16
 580,000 3
 1453 Gardner Boulevard 94577
 1458
 1942 07-28-16
49002 Cinnamon Fern Com #302 94539
 817,000
 3
 1382
 2009 07-26-16
 354,500 2
 822 Martin Boulevard
 94577
 1352 1942 07-26-16
 1,832,500
158 Emory Common
 94539
 07-29-16
 540 Mitchell Avenue
 94577
 624,000 2
 1135
 1925 07-29-16
 2439
 94539
 1,580,000
 4
 1969 07-28-16
1165 La Purissima Place
 2506 West Avenue 130th 94577
 735,000 5
 1866
 1948 07-27-16
 2781
1926 Mandan Court
 94539
 1,580,000
 -
 1978 07-27-16
 2285 West Avenue 135th
 94577
 850,000
 6
 2184
 1963 07-29-16
47460 Mantis Street
 94539
 1,085,000 4
 1544
 1969 07-29-16
 1477 140th Avenue
 94578
 680,000
 3
 1314
 1946 07-29-16
 1925 07-27-16
 765,000 2
3645 Beard Road
 94555
 982
 490,000
 1744 I50th Avenue
 94578
 1480
 1977 07-26-16
 _
34640 Calcutta Drive
 94555
 880,000
 -
 1376
 1976 07-26-16
 311 Caliente Circle
 94578
 370,000 2
 1060
 1980 07-29-16
4389 Calypso Terrace
 94555
 965,000
 3
 1826
 1992 07-26-16
 16901 Ehle Street
 94578
 287,500
 620
 1947 07-28-16
 000,088
 3
 1481
34229 Gannon Terrace
 94555
 1988 07-29-16
 538,000 3
 14955 Lark Street
 94578
 1553
 1945 07-29-16
34668 Greenstone Com
 94555
 500,000
 2
 988
 1970 07-29-16
 1699 Mono Avenue
 94578
 450,000
 2
 1273
 1952 07-28-16
34365 Maybird Circle
 94555
 1,150,000
 3
 1932
 1990 07-29-16
 1460 Plaza Drive
 94578
 405,000
 4
 1540
 1940 07-26-16
5459 Ridgewood Drive
 94555
 960,000
 1641
 3
 1989 07-26-16
 1463 1962 07-28-16
 94578
 545,000 3
 14745 Van Avenue
5278 Tacoma Common
 94555
 620,000
 2
 1050
 1989 07-26-16
 SAN LORENZO | TOTAL SALES: 6
5117 Xavier Common
 94555 1,150,000
 3
 1932
 1990 07-28-16
 Highest $: 1,232,318
 Median $: 520,000
 HAYWARD | TOTAL SALES: 24
 Lowest $:510,000
 Average $: 661,720
 Highest $: 880,000
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Median $: 530,000
 Lowest $: 240,000
 622,500 3
 Average $: 557,978
 15514 Lorenzo Avenue
 94580
 1743 1988 07-29-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1944 07-29-16
 17336 Via Andeta
 94580
 517,500
 3
 1000
625 Artisan Place
 94541
 520,000 3
 1595
 2004 07-29-16
 15803 Via Del Prado
 1947 07-28-16
 94580
 520,000 3
 1181
 94541
 725,000
 4
 2015 07-29-16
357 B Street
 1607
 17320 Via Encinas
 94580
 510,000 3
 1567
 1947 07-27-16
 94541
 530,000
 2
 1152
 1958 07-29-16
22533 Bayview Avenue
 1772 Via Lacqua
 94580
 568,000 3
 1549
 1955 07-27-16
 94541
 652,000
 4
 1502
 1959 07-29-16
23852 Clayton Street
 94580 1,232,318 3
 333 Via Lucero
 1432
 1944 07-28-16
20342 Concord Avenue
 94541
 771,000
 4
 2001
 1930 07-28-16
 SUNOL | TOTAL SALES: I
22113 Main Street
 94541
 880,000
 6
 2340
 1956 07-26-16
 Highest $: 740,000
 Median $: 740,000
 706.364
22775 Moura Court
 94541
 3
 1998 07-27-16
 1661
 Lowest $: 740.000
 Average $: 740,000
 739,100
25648 Paul Court
 94541
 3
 1810
 1969 07-27-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
22358 South Garden Ave
 94541
 1313
 1931 0/-2/-16
 2278 Kilkare Road
 740,000 3 2004 1924 07-29-16
 470,000 3
1749 Toucan Court
 94541
 1293
 1972 07-28-16
 UNION CITY | TOTAL SALES: 14
3103 Vista Lane
 94541
 795,000
 2530
 2003 07-28-16
 Highest $: 900,000
 Median $: 695,000
2112Thistle Court
 94542
 600,000
 3
 1399
 1997 07-27-16
 Lowest $: 380,100
 Average $: 669,336
 94544
 525,000
 1954 07-29-16
25787 Cascade Street
 3
 1081
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 251,000
29300 Dixon Street #208
 94544
 650
 1984 07-26-16
 695.000 3 1675 2007 07-28-16
 35025 11th Street
 94587
945 Fletcher Lane #C120
 94544
 310,000
 730
 1986 07-29-16
 - 1
 903 1972 07-28-16
 34749 Alvarado Niles Rd #3 94587
 380,100 2
26089 Jane Avenue
 520,000 3
 1952 07-29-16
 32824 Arbor Vine Dr #22 94587
 1985 07-29-16
 94544
 1070
 420,000 2
 903
27136 Lemay Way
 94544
 580,000
 3
 1596
 1957 07-27-16
 4319 Ellen Way
 1274 1975 07-29-16
 94587
 580,000 3
27414 Susan Place #2
 240,000 2
 94544
 1980 07-28-16
 869
 3070 Flint Street #34
 94587
 447,000 2
 943
 1987 07-29-16
 630,000
674 Woodchuck Place
 94544
 4
 1712
 1965 07-26-16
 4638 Jean Court
 94587
 837,500 3
 1972 07-28-16
 1320
24434 Calaveras Road
 695,000 5
 1979 07-29-16
 2421 1973 07-28-16
 94545
 2891
 32226 Minturn Court
 94587
 900,000 4
27819 Hummingbird Ct
 94545
 360,000 2
 936
 1971 07-29-16
 1059 Onyx Terrace
 94587
 660,000 3
 1675 2007 07-29-16
 94545
 510,000 3
 1000
 94587
 2308 1998 07-27-16
27787 Melbourne Avenue
 1955 07-29-16
 30771 Oxford Way
 870,100 5
 382,000 2
2501 Oliver Drive
 94545
 884
 1970 07-28-16
 35015 Peco Street
 94587
 811,000 2
 1888 1966 07-28-16
27714 Treat Lane
 94545
 660,000 4
 1576
 1994 07-26-16
 695,000 3
 1735 1965 07-29-16
 34950 Perry Road
 94587
 2591 Royal Ann Court
 94587
 600,000 3
 1969 07-29-16
 1813
 MILPITAS
 TOTAL SALES: 11
 94587
 715,000 3
 32310 Ruth Court
 1320
 1972 07-26-16
 Highest $: 1,213,000
 Median $: 880,000
 94587
 760,000 4
 1675 1969 07-26-16
 Lowest $: 390,000
 Average $: 824,827
 31361 San Andreas Dr
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 95035
 880,000 3 1497 1971 08-11-16
1159 Columbus Drive
```

Oakland Zoo teams up with Animal Defenders to rescue circus lions

SUBMITTED BY ERIN HARRISON

After a nine-year battle with private circus owners in Peru and Columbia, non-profit Animal Defenders International (ADI) has rescued thirty-three lions and secured a forever home for them at a sanctuary in Africa. The effort to return these lions to their native land marks the largest-ever airlift of its kind.

After suffering years of confinement in barren cages and a brutal life being forced to perform, the lions are heading to huge, natural habitats at Emoya Big Cat Sanctuary in South Africa. Since 2007, ADI worked in tandem with the governments of Peru and Colombia to eliminate the use of wild animals in circuses.

Almost all of the rescued lions have been de-clawed and many have smashed and broken teeth as a result of their circus life. Oakland Zoo, with a long-standing position against animals in circuses and actively involved in recent legislation that led to Ringling Bros.' decision to retire elephants from its shows, was contacted by ADI recently for any help the Zoo could offer in the transportation costs of the lions to Africa.

Oakland Zoo has pledged \$10,000 to aid in ADI's rescue effort and hopes to be able to collect additional donations in support of the lions' flight cost to the South African sanctuary.

A total of \$330,000 (\$10,000 per lion) is needed to charter a 747 airliner, large enough to accommodate the thirty-three lions and necessary ADI staff.

Oakland Zoo has started a separate fund via PayPal in the hopes of collecting additional donations for the rescue, titled "Operation Spirit Freedom." To donate to this fund, please visit Oakland Zoo's website at: www.oaklandzoo.org

Oakland Zoo app Submitted by Erin Harrison hibits," said Nik Dehej

Oakland Zoo has launched a mobile application for both iPhone and Android users designed to enhance the guest experience by allowing visitors to better navigate the park and be aware of all the Zoo has to offer on any given day. The app, free to download, features an interactive

download, features an interactive Zoo map, exhibit information, guest service information, upcoming events and much more.

"Planning a day at Oakland

Zoo just got a lot easier...through the app, Oakland Zoo provides another opportunity to seamlessly purchase admissions and parking permits, increasing your time to enjoy the Zoo and animal exhibits," said Nik Dehejia, Oakland Zoo's CFO.

The app also features an interactive social media tool, connected to a custom-designed photo feature that allows guests to share their visit to the Zoo in real-time. The app is available for free download via iTunes (for Apple devices) and the Google Play store (for Android devices) at the hyperlinks provided or by searching "Oakland Zoo."

App Store:

Google Play:

https://itunes.apple.com/is/ap p/oakland-miniguide/id1014226565?mt=8

https://play.google.com/store/ apps/details?id=com.speakcreative.twoaklandzooandroid

wind Twisters

Crossword Puzzle

B 3794

32 44 45 50

Sudoku:

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

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

	'R							² R	Е	³ P	R	⁴ E	s	Е	N	Т	Е	D			
	E		S R	Α	Т	Т	L	E		E	П	Х	J		14	ı		U	°C		
	M		E		1	- 1	L	S		R		T					7 R	٨	_	L	Υ
	E		ŀ		5 Ų	N	С	0	М	<u>'`</u>	0	R	1	9 A	В	L	E		٥	L	•
	М		R		N	- 11	Ŷ	U	101	0	Ŷ	E	,	D		_	:0 S	Т	۵	N 1	G
	B	R	-1.	G	Н	Т	Е	R		R		Z		М			P		D		R
	E	- 1 1	G	0	Ä	'	_	13 _C	0	M	Р	E	Т		Т	1	0	N	s		E
	R		E		P			E	-	A		_	,	N			N	-	Ų.		Ē
	£		1 ⁴ R	Ε	P	R	¹⁵E	S	Ε	N	Т	Α	Т	Ï	V	Е	s				N
	D		Α		Y		Х			С				S			ı				Н
			Т				Т			E				T ¹⁶ T	R	-	В	Ε			0
	¹⁷ F	R	0	N	Т	-	Ε	R				18 H		R			ı		19 _C		U
	1		R				R		°°C	Ž'A	R	Α	٧	Α	N		²⁹ L	Ε	А	Р	s
	N		S				N			E		R		Т			ı		R		Ε
	Α			²³ E	Q	U	Α	Τ	0	Ŕ		24 B	R	_	G	Н	Υ	N	Ε	\$	\$
	Ν			R]			0		О		0			ı		_		
)	²⁵ C	Α	Ν	0	Е	S		²⁵ Ç		P	Α	R	28 E	z	²⁹ T	Н	Е	s	Ш	S	
	1			S				L		L			S		Н		s		S		
	3CA	D	М	_	Τ		³¹ H	Ī	J	Α	Ç	K	S		_				S		
	L			0				М		N			³² A	Н	Ε	Α	D		L		
			33 U	N	۵	0	U	В	Τ	Ε	۵	L	Υ		F				Υ		

B 3793

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

Across

- "I had no ___!" (4)
- Census datum (3) 3
- Check (4)
- 6 aged (7)
- 9 Come down hard (4)
- Part of "the works" (5) 10
- П significant (10)
- Gem of the Ocean (8)
- "lt's no ____!" (3) 16
- Holy central site (9) 18
- Farfetched (4) 21
- 22 3-D likeness (6)
- artificial (9) 24
- 25 how things are done (7)
- 27 Beehive, e.g. (4) a sort of strength (10) 28
- Succinct (5) 30
- 31 They're cast (6)
- 32 Mame, for one (6)
- 33 they multiply (7)

- 35 Caribbean, e.g. (3)
- set upon (8)
- Cow chow (3)
- 40 a sort of table (14)
- 43 Assent (3)
- Kind of rule (3)
- Balloon filler (3)
- setting things in order (12)
- "___ say!" (3)
- 50 Fastidious (4)

Down

- effect (6) science of soils and plants (11)
- Boutique (4)
- Schuss, e.g. (3)
- 5 "__ word!" (2)
- amused (11)
- Animal house (3)
- It comes easily to hand (2-2)
- 12 lcy (4)

- 13 perimeter of a circle (13)
- 15 Condo, e.g. (4)
- 17 Inflexible (5)
- sorting into groups (14)
- mad about (12)
- a campus building (14)
- 22 true (2)
- without thinking (9)
- 25 Auto option (5)
- Drops from above (8)
- 29 rank (10) "To __ or not..." (2)
- from (2)
- 35 sign with a message (6)
- 37 E or G, e.g. (3)
- gets water from a well (5)
- 39 Be busy (3)
- 41 Shirking working (4)
- 42 x, y or z (4)46 Free from, with "of" (3)
- 48 "We are __ for takeoff!" (2)

Tri-City Stargazer September 7 - September 13, 2016

For All Signs: We have experienced the square of Saturn to Neptune since the fall of 2015. It has affected each of us in significant ways. Illusions that we have held onto, even since childhood, are cracking and we cannot fix the damage. We can only attempt to fill in the holes or step around the losses and move forward. When I was a child, I learned that police are always the good guys. It turns out that isn't always true. Another example is that we have been coached into believing that our country is a republic with a democratic election. Many, including myself, have never heard of "special" delegates who do

not have to reflect the popular vote of their states. Multiple states dumped voters from their lists so their votes did not count. The picture is egregious. All we hear is "Oops, well, too bad!" We are each personally affected with one or more crushed fantasies or illusions as well. The last square is on September 10, but I feel certain the meaning of the aspect will continue until the end of this year, given we are faced with a major election. Each of us is in pain and grief about something important. The best we can do is to recognize that hurt and be kind to each other...

Aries the Ram (March 21-April 20): Events and circumstances may come up that require you to act swiftly and with an element of force. Drive carefully. Apply heavy muscle to exercise or a chore that needs to be done. Otherwise you may become snappy and liable to pick a fight. Avoid battles over ego, which waste your energy.

Taurus the Bull (April 21-May 20): Good planning on your part allows you to help one or more others to achieve their goals. If there are power issues between you and another, this is the week that they will be in full bloom. Remember that Mercury is retrograde at this time and it is probable that one or both of you does not have all the necessary facts.

Gemini the Twins (May 21-June 20): This is a highly significant period in your family relationships. You have issues to work through and healing to do for everyone involved. Sidestep the temptation to drill your truth into the mind of another. If you do not share a consensus reality, then search for a higher perspective that includes both.

Cancer the Crab (June 21-**July 21):** This is a challenging

eclipse season for you because there are three in a row. That means three times the intensity. This is a rare occurrence. This week is the valley of time between the last two. One was September 1 and the last will be September 16. There have probably been many things requiring change that have become apparent. You can manage these changes. Take them one at a

Leo the Lion (July 22-August 22): The bright lights of Mercury and the Sun are in your house of resources and financial matters. You may not have a clear perspective on these areas. You feel the pressure to spend in a hurry. Listen to your closest friends who know you well. They can see what you may not at this time.

Virgo the Virgin: (August 22-September 22) Take your vitamins and get plenty of rest this week. You are subject to allergic reactions or opportunistic viruses that cross your path. Your mind may feel foggy and unclear (perhaps due to allergy medications). Drive and handle tools carefully. Your dreaming mind could be especially active now.

Libra the Scales (September 23-October 22): This is an intense week. You may feel it necessary to let go of something that has been of value to you. This may be an object or possibly a family member. Do not attempt to press anyone to adopt your point of view now. That would only create negative feelings. Let some time go by to allow the intensity to decline.

Scorpio the Scorpion (October 23-November 21): Give close attention to details, such as where the keys are and whether you have the needed tickets. The situation around you may change rapidly and cause you to mislay a credit card or your billfold. At the beginning of the week, a friend may offer assistance. Restlessness and high energy want you to keep moving, whatever else you do.

Sagittarius the Archer (No-

vember 22-December 21): One of your upcoming plans may be sabotaged by the mishandling of details. Take a deep breath and try again in better times, maybe when you can move at a more careful pace. It is too easy to be angered into snappish behavior. Admit your

frustration. The cosmos is rough right now, but it isn't trying to run over you specifically.

Capricorn the Goat (December 22-January 19): Your career or life direction is blending harmoniously with what you feel is the "right" thing to do. People with power are giving help and/or education as you need it. Forward motion moves slowly but smoothly. It is possible that you are the one who offers mentoring to someone newer or younger to your profession.

Aquarius the Water Bearer (January 20-February 18): You have lost something of

value in recent months. It may have been returned on a gradual basis, but it will probably not be whole as it once was. Whatever the damage, it is done, so you do not have to worry about additional consequences.

Pisces the Fish (February 19-March 20): You may have allowed your body to go without serious attention for a while. It is clear to you now that you cannot continue on that path. Age is creeping up, no matter how old you are. Saturn has been squaring your Neptune ruler for a year. If you have been wise and maintained a good health routine you will be rewarded. Saturn demands work and it also compensates fairly.

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

September 6, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 17

Antiques & Collectibles Arts & Crafts, Jewelry and more Music & Entertainment - Food Silent Film Show & Museum Historical Sites & Historic Steam Train

Niles Off Mission Blvd. an historic part of Fremont

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont esent Coupon When Ordering. Mobile Coupons Not Accepted

Offers Cannot be Combines.

37815 Niles Boulevard, Fremont (Historic Niles)

(510) 793-0737

www.lornajaynes.com 510-795-6304 IIO J St, (Niles) Fremont

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Sets a Game Plan to Address **Traffic Congestion**

Earlier this year, the City of Fremont conducted its 2016 community survey among 600 registered voters and randomly selected Fremont residents. One of the findings from this survey confirmed that traffic congestion is among the community's major concerns. Considering traffic issues span the entire Bay Area and that this region is one of the top three traffic-plagued regions in the country, it's no surprise Fremont residents are concerned.

Silicon Valley is experiencing tremendous job growth with roughly 50,000 new jobs created annually over the past few years, with only about 5,000 housing units in the region added annually. In other words, development growth in Silicon Valley is severely imbalanced with only one new housing unit built for every 10 new jobs added. This results in workers traveling longer distances to their workplaces, putting strain on local freeways, city streets, and regional transit systems. In fact, recent news of Dublin ranking as the fastest growing city in Northern California and San Joaquin County (Stockton and Tracy) as the fastest growing county in the state should be no surprise to

In the heart of Fremont lies the Interstate 880, Interstate 680, Dumbarton and Niles Canyon corridors, which serve a vast majority of Silicon Valley commuters. This concentration of commute-heavy routes leads to

overflow traffic moving through Fremont streets and neighborhoods and creating severe traffic congestion "hot spots" near Mission Boulevard/I-680, Paseo Padre Parkway/Washington Boulevard/I-680, and Mowry Avenue/Mission Boulevard/Niles Canyon. Fremont is working to address the issue of traffic congestion through a variety of efforts:

- \$500,000 allocated for speed lumps on neighborhood streets with high traffic speeds as a part of the City's Vision Zero traffic safety program

- Peak-period turn restrictions pilot program for cut-through

- Improving the efficiency and flexibility of the City's aged traffic signal system to utilize current and future technology improvements for better signal coordina-

For regional relief, there are several larger-scale projects that will be implemented over the next few years by various Bay Area public agencies:

- The Warm Springs/South Fremont BART Station will be opening in the fall. Everyone is counting down the days knowing it will give much needed relief to the 880 corridor—the second worst commute in the Bay Area just after the Bay Bridge. Following on the heels of the new BART station opening, additional stops at Milpitas and Berryessa are scheduled for 2018 as part of Santa Clara Valley Transportation Authority's (VTA) BART Silicon Valley Extension.

- The I-880 Express Lane project will complete construction in early 2018.

- I-680 Northbound Carpool/Express Lane project will start construction in 2017 and be complete in early 2019.

- The Altamont Corridor Express (ACE) is proposed to increase from four to six trains in

2020, and to 10 trains in 2025.

The City of Fremont is doing everything in its power at both the local and regional levels to address traffic congestion issues not only in Fremont, but across the Bay Area. You can view our infographic at

https://fremont.gov/Document-Center/View/31384 for more in-

City of Fremont Traffic Safety Field Supervisor Awarded APWA Northern **California Transportation** Staff Employee of the Year

It takes hard-working and dedicated employees to keep a city running smoothly. Luckily, the City of Fremont has a staff that goes above and beyond to serve its community. One of Fremont's Public Works employees, Steven Martin, was recently recognized as the American Public Works Association (APWA) Northern California Transportation Staff Employee of the Year. Steven was honored along with the other nominees at the APWA Northern California Chapter Staff Appreciation Luncheon on August 25, 2016 at the Shannon Community Center in Dublin.

Recipients of this award are employees who have made significant contributions to their communities within Public Works and are evaluated on their profession, leadership, innovation, and sustainability, as well as agency, customer and community service. During his 16 years with the City of Fremont, Steven has always gone above and beyond to serve the community, demonstrating incredible leadership, innovation, and commitment.

Free Telephone Reassurance Program for Elderly, Disabled and Home **Bound Residents**

In the City of Fremont we

want our elderly, disabled, and homebound citizens to know that they are never alone. The You Are Not Alone (Y.A.N.A.) program is a free telephone reassurance service provided by Fremont Police volunteers for City of Fremont residents. Fremont Police volunteers provide enrolled participants with peace of mind and a sense of security for those who enjoy the independence of living alone, yet want the assurance of knowing someone will call and check in on

them daily. How does it work? Police volunteers will provide each participant with a daily check-in phone call, Monday through Friday between 8 a.m. to 12 p.m. If an enrollee does not answer the phone after a few attempts, a series of follow up steps are taken to ensure the participant's safety and well-being, which could include a home visit. Enrollees must want the service and participate in an assessment prior to being accepted into the program.

Volunteers and staff are immediately ready to begin accepting new participants. If you know someone who could benefit from this service, please visit www.FremontPolice.org/Yana or contact Volunteer Administrator Lauren Baca at (510) 790-6691.

Movies under the Stars: 'Star Wars:

The Force Awakens' Join the City of Fremont Recreation Services for a free Friday night movie on September 23 in Downtown Fremont. "Star Wars: The Force Awakens" is rated PG-13 and will start in the evening after sunset. Enjoy this outdoor movie on the big screen for a fun night out with delicious gourmet food trucks as part of Fremont Street Eats, which is hosted by the Fremont Chamber of Commerce in partnership with Food Truck Mafia. This Friday

night movie will take place on Capitol Avenue between State Street and Fremont Boulevard. For more information, visit www.Fremont.gov/MovieNight.

Senior Center Summer Night Dinner and Dance

Join the Fremont Senior Cen ter for a lovely dinner and dance on a summer night from 5 p.m. to 8 p.m. on Thursday, September 15. The evening will offer delicious food cooked onsite by our culinary trained Chef Jeff Castillo, dancing, live entertainment, and a lot of laughter! Doors will open at 5 p.m. sharp. Tickets are available now for only \$25 per person. To purchase tickets, stop by the Fremont Senior Center at 40086 Paseo Padre Pkwy. or call (510) 790-6600 with any questions.

California Coastal Cleanup Day is September 17

In honor of the California Coastal Cleanup Day, the City of Fremont will be hosting creek cleanup events at 10 different locations on Saturday, September 17 from 9 a.m. to 12 p.m. Please join families, friends, coworkers, scout troops, school groups, service clubs, and individuals as they come together to celebrate and share their appreciation of California's fabulous coast and waterways.

If you are interested in participating, please pre-register at www.Fremont.gov/Coastal-CleanupRegistration to guarantee a spot. Please note the City does not allow anyone under the age of 6 to participate in this event. For more information please contact the Coastal Cleanup Day Coordinator at environment@fremont.gov or (510) 494-4570.

on the

back of a

dollar bill.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook © 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 40

> In September 1787, the Founding Fathers signed the United States Constitution. Every year, a day in September is recognized as the day to celebrate the importance of the Constitution. This year

it's on September 16. And Kid Scoop is celebrating with a page about a great American symbol: The bald eagle!

Eagle Eyes

Have you ever been told you have eagle eyes? If so, that is a compliment. Eagles can see much better than humans. They have to be able to spot a fish or a small animal from hundreds of feet in the air.

On Eagle's Wings

Do the math to discover amazing bald eagle facts.

- ★ The height of an adult bald eagle is $16 - 12 = _____$ feet.
- The wings of a bald eagle can span 2 + 5 + 1 =_____ feet wide.
- A bald eagle can reach a speed of up to 75 + 75 + 50 =miles per hour

A bald eagle's long, broad wings make them good at soaring through the air. On long flights, eagles rarely flap their wings. Instead, they use thermal updrafts. Thermal updrafts are currents of warm air that rise up from the ground. Eagles save energy by flying high in a thermal updraft and then gliding down to catch the next one.

Eaglets – Awwwwwww.

Eagle chicks are brown and white. The female lays one to three eggs. The eggs take between one to one and a half months to hatch. The male and female take turns sitting on the eggs. After hatching, both the male and female feed the hatchlings until they learn to fly. Eaglets are capable of flying at 10 to 12 weeks old.

Eaglets don't develop their normal white heads and tails until they are four to five years old. In the wild, eagles can live to be 35 years old or more.

> THERMAL **UPDRAFT**

SYMBOL

BEAUTY

RARELY

EAGLE

BROAD

BALD

SPAN

WING

RISE

Extra What People Say

Select one article from today's newspaper. Highlight or underline all of the quotes in the article.

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

Double

The scientific name for a bald eagle is *Haliaeetus leucocephalus*. Write the letter that comes before each letter to find out what this means.

 $\overline{X} \overline{I} \overline{J} \overline{U} \overline{F} \overline{I} \overline{F} \overline{B} \overline{E} \overline{F} \overline{E}$

 $\overline{T} \overline{F} \overline{B} \overline{F} \overline{B} \overline{H} \overline{M} \overline{F}$

A bald eagle isn't really bald. The name comes from an old English word, balde, meaning white.

> If an eagle loses a feather in one wing, the matching one on the other wing also drops off. This keeps the bird in balance.

Standards Link: Reading Comprehension: Follow simple written directions.

Find the words in the puzzle. Then **PATRIOTISM** look for each word in this week's STRENGTH Kid Scoop stories and activities. NATIONAL LHCITSEJAM **MAJESTIC**

ATNATIONAL MGRARELYCE RNILEOGNIW EESDBEAUTY HREMAPLBDR TTYASOTGLE MSITOIRTAP

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

UPDRAFTBBE

Make a **Life-Sized** Newspaper Eagle

Lay out several newspaper pages and tape them together to make a large sheet of paper about six feet by eight feet.

Complete the "On Eagle's Wings" math activity to find out the height and wing span of an adult eagle. Then work with a partner to measure and mark these points on the newspaper sheet.

TOP OF THE HEAD **TALON**

TIP OF LEFT WING TIP OF RIGHT WING

Connect the points you measured and draw and color a life-sized bald eagle. Cut out the bald eagle to display in your room!

Learn how to draw an eagle in a few easy steps! Visit: kidscoop.com/ how-to-draw/howto-draw-an-eagle/

This week's word: SYMBOL

The noun symbol means a picture or object that represents something else.

The white dove is a **symbol** of peace and harmony.

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

Freedom of Speech Look through today's newspaper to find

Kid Scoop Puzzler

an opinion column or letter. Do you agree with the writer? Why or why not? Write a letter to the editor sharing your opinion.

Standards Link: Reading Comprehension: Follow multiple step

ANSWER: Because it was ill eagle left turn.

Facts &

Write three to five facts about the Constitution and then write three to five opinions about the Constitution.

Community Health Education Programs

For a complete list of classes, lectures and support groups, or to register, visit pamf.org/healtheducation

September and October 2016

All our lectures are free and open to the public. Classes may have a fee.

Live Call for PAMF Fertility Patients: Mindfulness – Ancient Practices Meet Modern Medicine

Oct. 5, 5 to 6 p.m.

Learn about how mindfulness can ease symptoms of stress and help optimize your chances of success with fertility treatment.

To register, call 800-597-2234 or visit pamf.org/healtheducation.

Interactive Discussion on Food Labeling and Claims

Oct. 12, 7 to 8:30 p.m.

Fremont Center
3200 Kearney Street, Fremont • 510-498-2891

A Health Insurance Counseling and Advocacy Program (HICAP) counselor for Alameda County will explain what's new in Medicare for 2016.

Fremont Center • 3200 Kearney Street, Fremont • 510-498-2891

Childbirth and Parent Education Classes 650-853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation
- From Hospital to Home: Advice from Your Baby's Doctor
- Baby Basics

Living Well Classes 650-853-2960

- Mindfulness Orientation
- Mindfulness-Based Stress Reduction
- Meditative and Reflective Journaling Class

Nutrition and Diabetes Classes 510-498-2184

- · Carbohydrate Counting Skills
- Heart Smart (cholesterol management)
- · Living Well with Prediabetes
- · Living Well with Diabetes
- Sweet Success Diabetes and Pregnancy Program
- Eating Well with Diabetes

Weight Management Programs 510-498-2184

- Bariatric (weight loss) Surgery Program informational sessions and support groups
- New Weigh of Life adult weight management

continued from page 1

Eat, drink, be merry and change people's lives

related healthcare expenses. Last year, the Union City Lions Club went to Aguascalientes, Mexico, where they set up an eye clinic, bringing with them four doctors and 4,000 pairs of glasses. In two days, people who never had access to 20/20 vision were given the gift of enhanced sight. In many cases, this provided the needy with an experience tantamount to a miracle: the ability to clearly see the world and the faces of others.

Their Hearing Foundation, Ear of the Lion, functions as a non-profit that donates hearing aids to low-income people who are not able to receive other assistance. The Lions Eye Foundation of California-Nevada assists in preserving and restoring the gift of sight by offering free ophthalmic examinations, operations, and medical care to the less fortunate members of our community. Currently, the Lions are active in providing aid for the earthquake victims of central Italy.

Union Landing was chosen for the Restaurant Stroll due to its inclusion of so many great restaurants and shops. The Stroll has become so popular that it sells out yearly. Three hundred and fifty tickets are reserved for the festivities. Fifteen businesses will participate this year: Waggin' Tails Pet Supplies, Massage Envy and Spa, Backyard Bayou, Chili's, Gerry's Grill, Applebee's, Baskin Robbins, Starbucks, Tomatino, Togo's, Krispy Kreme Donuts, TGI Fridays, Buffalo Wild

Wings, and Tribu Grill.

Participants encounter a spread of culinary delights from all of the eateries, and also included will be coupons issued by the business that are not generally available to the public. Word about town is that there is enough food to feed an army or

three. Usually, there are crowds walking by who did not purchase tickets and truly desire to get in to what seems like a spontaneous street party.

Many people have heard of the Lions but might not know its history. The Lions are working women and men dedicated to making life better for their communities by providing eyeglasses, hearing aids, eye surgeries, kids summer camps, reading help, student scholarships, vocational and life skills training, disaster relief, drug and alcohol abuse prevention programs, and financial and human assistance for those in need.

The Lions Club concept was founded by an Arizona-born transplant to Chicago, an insurance businessman named Melvin Jones. His personal vision in his own words was, "You can't get very far until you start doing something for somebody else." Out of this desire to help others, the organization has blossomed since 1917. He was truly a visionary and his spirit of brother and sisterhood is preserved and celebrated by the Lions to this very day. Their motto is "We Serve."

The Restaurant Stroll itself is an outing with a cuddly Lion mascot, balloons, endless

gourmet/gourmand opportunities, fun, and friendship. Old friends re-connect and new ones are made all in the name of philanthropy. One hundred percent of the proceeds go to community organizations and those in need.

Tickets for the September 15 event can be purchased from Chairperson Tim Gutierrez at Sign-O-Rama at 33424 Alvarado Niles Road in Union City. His wife, Gloria, will be happy to assist in the process. Tickets can also be purchased online at www.uclions.com. The price is \$20 per person. Participants meet at the Union Landing Starbucks.

For further information, please call Tim Gutierrez (510) 589-9751, Gloria Gutierrez (510) 589-9753, or Greg Stewart (510) 366-4934.

Union City Lions Restaurant Stroll

Thursday, Sep 15 5:30 p.m. – 8:30 p.m.

Union Landing Meet at Starbucks 32240 Dyer St, Union City (510) 589-9751 www.uclions.com Tickets: \$20 per person

8pm, Fri, Sept 9 - The Uptown Six 5pm, Sat, Sept 10 - Kaye Bohler Show 3pm, Sun, Sept 11 - Blues Jam

No Cover Charge 21+ Karaoke Nights Mon & Wed at 8:00pm

Game Night Every Tuesday

DJ Music Fri 10:00pm & Sat 9:00pm

Student I.D. Discounts WorldFamousTurfClub.com 22519 Main Street, Hayward

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

Tell A Friend Call Rachel Parra 510 745-1480

LOCATED AT:

The Community Center Park Newark and Cedar Blvds.

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website **Advanced Marketing Features**

- **App Analytics** * **Digital Coupons & Offers Event & Reservations** *
 - **Dynamic Content & Video**
- * **Mobile Payment & Store**
- **GPS Directions** * **Push Notifications**
- **Secure Account Login**
- Social Media & Viral Buzz

Brand Customer Loyalty

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana – david@afanaenterprises.com

ENTERPRISES MOBILE MARKETING

AFANA

SOLUTIONS www.afanaenterprises.com

ECHNOLOGY MUSIC ACADEMY

(\$25 Value *First time registration only) *Registration with this ad!

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

\$15 per week

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

I need a Forever Home

Star is a sweet 9 yrs young gal who loves to talk! She'll tell you all about her day as she rubs up against you for pets. She loves attention and is partial to ear scratches. Info: Hayward Animal Shelter. (510) 293-7200.

Eve may be a bit unsure about handling at the moment, however with a little attention and TLC, she'll blossom. She has multi-colored fur, striking blue eyes and a sweet disposition. Info: Hayward Animal Shelter. (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

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

CONTINUING EVENTS

Fridays, May 6 thru Oct 28 **Fremont Street Eats**

4:30 p.m. - 9:00 p.m. Food trucks, beer, wine and entertain-

Downtown Fremont Capitol Ave. & Fremont Blvd., https://www.facebook.com/FremontStreetEats/

Monday, Jun 27 - Saturday, Sep 24

Labor Exhibit

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Longshoreman photos by Frank Silva PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Friday, Jul 22 - Sunday, Sep 25 **Botanical Beauties in Water**color and Ink

10 a.m. - 5 p.m. Refreshing view of plant kingdom Opening reception Saturday, Jul 23 @ 2 p.m. Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Wednesdays, Jul 27 - Sep 28 Canasta

9:15 a.m.

Card game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Jul 28 - Sep 29

Bingo \$ 1 p.m.

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

Fridays, Jul 29 - Sep 30

Mahjong 9:15 a.m.

Tile game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Mondays, Aug 1 thru Sep 26

Bunco

10 a.m. Dice game

No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Aug 9 thru Sep 27 Bingo \$

1:15 p.m. - 3:30 p.m. Progressive blackout games Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Sunday, Aug 9 - Monday, Oct 31

Harmony Art Exhibit

12 noon - 6 p.m. Portraits of wildlife and nature Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, SEPTEMBER 9TH Steve Freund Band featuring Ken Saydak

SATURDAY, SEPTEMBER 10TH Alvin Johnson

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 10/30/16

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

On selected sizes only. New rentals only. **Excludes RV spaces**

www.reevesmgt.com

VISA

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 510-538-1536

Fremont Art Association 37697 Niles Boulevard Fremont, CA 94536 (510)792-0905

51 st Annual Art Show

September 27-October 30 2016

The association is holding its 51 st Annual Art Show.

Members and the general public are invited to submit two

and three-dimensional art for this juried show.

All applications, submissions and payments

will be done on line.

The general public is welcome to submit entries.

Deadline is September 10.

http://tinyurl.com/faaannualshow

Join us for

LIFE in Action

Friday, September 12

9:30 - 10:30 am

Parking lot behind Fremont City Hall

3300 Capitol Avenue

Breakfast provided by xxxxx

Everyone welcome. Pre-registration required at

LIFEinAction.eventbrite.com

LIFE ElderCare

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

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 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market

Saturdays 9 a.m. – 1 p.m.

www.pcfma.com

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Fremont, Newark and Union City Area

FREE

service and

supportive

Have you received the devastating diagnosis you have cancer and need to get to medical appointments?

We are here for you!

We will transport you for FREE.

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

Do you have

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

Thursday, Aug 25 - Sunday,

Real Women Have Curves \$

Thurs - Sat: 8 p.m. Sun: 2 p.m.

Heartfelt celebration of women working together

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Thursday, Aug 26 - Sunday, Sep 24

New Visions

12 noon - 5 p.m. Variety of mediums and techniques Featuring Allied Artists West Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Monday, Sep 1 thru Friday,

San Leandro Art Association **Members Show**

12 noon - 5 p.m. Variety of mediums on display San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Monday, Sep 6 - Saturday, Sep 24

Halloween Costume Donations

11 a.m. - 5 p.m. Drop off gently used costumes Children ages 5 – 16 only Hayward Main Library 835 C St., Hayward (510) 881-7946 annie.snell@hayward-ca.gov

Monday, Sep 6 - Thursday, Dec 15

10th Street After-School Program

4 p.m. - 6 p.m. Sports, arts and crafts and games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City

(510) 675-5488 www.unioncity.org/departments/community-recreation-ser-

Thursday, Sept 8 - Sunday, 25 Serra Center Artists' Exhibition

12 noon - 5 p.m. Variety of works in various mediums Artists' reception Sunday, Sept 11 Olive Hyde Art Gallery 123 Washington Blyd Fremont

Fridays, Sep 9 thru Sep 30 **Teen Night Out!**

www.olivehydeartguild.org

(510) 791-4357

5:30 p.m. - 8:30 p.m. Play pool, air hockey and video games Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/commu-

nity-recreation-services

LifeElderCare.org

Friday, Sep 9 - Sunday, Oct 2

Come and

find out why we

need to bring meals,

rides, friends,

and strength to

homebound

seniors every day.

Tuesdays with Morrie \$ 8 p.m. Sunday matinees 2 p.m. Student and teacher reconnect 20

years later Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Mondays and Wednesdays, Sept 12 thru Oct 12

Develop Your Own Food Business - R

6:30 p.m. - 8:30 p.m. Discuss operating models, costs and

marketing

Hayward Adult School 22100 Princeton St., Hayward (510) 293-8595 https://www.facebook.com/haywardchamber/

Mondays, Sep 12 thru Oct 17 **Meditation Heartfulness Class**

11 a.m. - 12 noon Connect with your inner light and joy Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

www.newark.org

Tuesdays, Sep 13 thru Nov 1 Finding Wellness - R

9:30 a.m. - 11:00 a.m. Discuss nutrition and stress manage-

Participate in gentle exercises Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Sep 13 thru Nov 8

Memory Academy \$R

2:00 p.m. - 3:30 p.m. Strategies to increase brain function Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

THIS WEEK

Wednesday, Sep 7

Teen Activity Group

4 p.m. - 5 p.m. Volunteer to plan library events Earn volunteer hours Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366

rob.spitzel@hayward-ca.gov

You're Invited AAUW Fremont Branch Annual Fall Brunch

All are welcome — members, friends and guests

- Learn about programs and activities and join us to make an impact
- Meet Tech Trek and Ohlone College scholarship recipients
- Enjoy a delicious complimentary brunch
- Participate in a drawing* for a beautiful quilt** * to support Ohlone College Scholarships for Women

** donated by the Piecemakers' Quilt Guild Saturday, September 10, 2016

9:30 — 11:30 a.m. Niles Discovery Church 36600 Niles Blvd., Fremont

(near Mission Blvd. & Nursery Ave.)

AAUW advances equity for women and girls through advocacy, education, philanthropy, and research.

AAUW Fremont Branch Website: http://fremont-ca.aauw.net For more information, contact Sandi Cole email: slcole24@gmail.com

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. I lam - I lpm

Expires 10/30/16

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Pentecostal Missionary Church of Christ (4th Watch)

GOD is inviting YOU!! Be One in PRAYER for our NATION!! September 11, 2016 I 10:00AM

Crown Plaza Hotel 32083 Alvarado Niles Rd, Union City PMCC 18th Church Anniversary

Let us remember those that have lost their lives and serve our country. Reconnect with God & experience His mighty power thru music and His words to be ministered by the SurerWord TV keynote speaker Bishop Jonathan Ferriol.

> Free lunch to follow in World Gourmet **Buffet in Stevenson Blvd., Fremont**

Present this ad in Crown Plaza to receive your ticket to free lunch

For more information please call or text Ptr Jun 5104600277 / 5104023185

Neighborhood "Village"

Non-profit to help people stay in their homes as they age

Eden Area Village is developing a non-profit membership group to serve Hayward, Castro Valley and San Lorenzo area.

Public outreach meetings held 1st Friday of each month 2pm **Hayward City Hall** 777 B Street, Hayward

Menudo every Sunday

Mariachi- 8pm Friday Night

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. 10/30/16

> Mon-Thurs I lam-9pm Fri-Sat I I am - I 2noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572 3839 Washington Blvd. Fremont (Irvington District)

Wednesday, Sep 7

Toddler Time \$

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Sep 7

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Wednesday, Sep 7

Ribbon Cutting Ceremony

2 p.m. Dedication of new 12 classroom building

Funded by Measure E Warm Springs Elementary 47370 Warm Springs Blvd., Fremont (510) 659-2542 http://www.fremont.k12.ca.us/Pa ge/27317

Wednesday, Sep 7

Guest Artist Presentation

7 p.m. - 9 p.m. Pastel painting demonstration Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Thursday, Sep 8

All in White Casino Night \$

6 p.m. - 10 p.m. Benefit for Give Teens 20 Resources for higher education and career direction

Magnussen's Lexus of Fremont 5600 Cushing Pkwy., Fremont (510) 790-1673 infor@giveteens20.org www.GT20.org

Thursday, Sep 8

Music for Minors II Kids Choir Auditions \$

3:15 p.m. Prepare one song to sing a cappella Niles School Auditorium 37141 Second St., Fremont (510) 733-1189 mfm2kidschoir@gmail.com http://www.musicforminors2.org/

Thursday, Sep 8

Tri-City Youth Chorus Re-

4:15 p.m. - 5:15 p.m. Children grades 5 - 8 learn to read music and sing

No audition required Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.tricityyouthchorus.week-

Friday Sept 9

Murder in the Library

7:30 p.m. to 8:30 p.m. San Leandro Main Library, Carnegie Hall and Theater 300 Estudillo Ave, San Leandro (510) 577-3970 / (510) 577-3986 Free

Friday, Sep 9 - Saturday, Sep 10

American Red Cross Blood

Drive - R 7:30 a.m. - 2:30 a.m. Call to schedule an appointment

Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Friday, Sep 9 - Sunday, Sep 11 **Live Music**

Fri: 8 p.m. Uptown Six Sat: 5 p.m. Kay Bolhler Sun: 3 p.m. Blues Jam World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Centerville Presbyterian Church has been reaching out to the tri-city community for more than 150 years. As part of our commitment to building and encouraging healthy marriages, our Marriage Ministry team is hosting a special Date Night Event. This event is open to all couples seeking to gain perspective on conflict resolution and continue growing in relationship with

Reservations

each other.

Contact CPC office by phone or Tel: (510) 793-3575 Email: cpcoffice@cpcfremont.org Web: cpcfremont.org Address: 4360 Central Avenue Fremont, CA 94536

Schedule

5 PM - Register at CPC Drop Children off at Kids Care in the Family Education Building

6:45 PM - Return to CPC To enjoy dessert served in the Centre Building

7:15 PM - Panel Discussion Panel discusses disagreement and conflict resolution

Marriage Date Night & Panel Discussion (2)

Marriage is about patience, commitment, sharing caring, giving, receiving, respect, understanding, overcomina, reconciling and rejoicing

Healthy Marriages normally encounter disagreement and conflict yet practice successful conflict resolution

Here's How Date Night Works...

- Couples are encouraged to enjoy an early evening dinner out (child care provided). A list of topics will be provided for couples to share at dinner to get the most from observing the following Panel Discussion
- Then, attend the Marriage Panel Discussion at CPC (dessert provided)
- Real couples, representing different age groups, have been selected to share their challenges and disagreements as well as insights into conflict resolution
- Pastors Marsha and Greg Roth will moderate the discussion and bring many years of marriage and ministry experience to the event

Friday, Sept 9

Mudpuddle concert

8 p.m. – 11 p.m. The Mudpuddle Shop 37433 Niles Blvd, Fremont Seating limited to 30 info@michaelmcnevin.com RSVP: FB Link: https://www.facebook.com/event s/210370199365449 \$20

Saturday, Sep 10

Stir Up the Praise Gospel Concert \$

6 p.m. - 9 p.m. Featuring variety of singers and danc-

Shiloh Baptist Church 22582 S Garden Ave., Hayward (510) 491-3702

Saturday, Sep 10

Pet First Aid and CPR \$R 9 a.m. - 1 p.m.

Focus on basic first aid Ages 12+ Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparksonline.org

Saturday, Sep 10

Garin Apple Festival \$

12 noon - 4 p.m. Music, dancing, games, crafts and food Garin Regional Park 1320 Garin Ave., Hayward (510) 544-3220 www.ebparks.org

Saturday, Sep 10

Wax: It's the Bee's Knees \$ 2 p.m. - 3 p.m.

Create candles and taste honey Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 10

Corn Mosaics \$

1 p.m. - 2 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 10 - Sunday, **Sep 11**

Family Fun Hour

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

Saturday, Sep 10

Digging Up the Past

9 a.m. Visit the final resting place of area's founding families San Lorenzo Pioneer Cemetery Usher Street & College Street, San Lorenzo (510) 581-2516 www.haywardareahistory.org

Saturday, Sep 10

Train Ride and Wine Tasting Special \$

1 p.m. - 3 p.m. Ride the rails and enjoy local wines No outside food or beverages Must be 21+ Niles Canyon Railway Niles Depot Station 37001 Mission Blvd., Fremont (510) 996-8420 www.ncry.org

Saturday, Sep 10

Apple Cider Pressing \$

11 a.m. - 12 noon Squeeze juice for a tasty treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 10

Twilight Marsh Walk – R

7:00 p.m. - 8:45 p.m. Discover the shoreline at dusk Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardstwillight.even tbrite.com

Saturday, Sep 10

eBook and eAudiobook Help 10:30 a.m. - 12:30 p.m.

Assistance with downloading electronic books

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Sep 10

Fall and Winter Gardening – R 1 p.m. - 3 p.m.

Discuss cool weather crops and mulching

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, Sep 10

Stitch an Inch Crochet and **Knitting Club**

12:30 p.m. - 2:30 p.m. Create hats and sock Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627 btelford-ishida@aclibrary.org www.aclibrary.org

Saturday, Sep 10

Fixit Clinic - R

1 p.m. - 4 p.m. Repair small electronics, appliances and toys

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, Sep 10

Movie Night \$

7:30 p.m. Rudolph Valentino in Son of the Sheik Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Sep 10

Saturday Stroll \$ 10 a.m. - 12 noon

Easy 3.5 mile shoreline walk Dogs welcome Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Saturday, Sept 10

Stir Up the Praise II Gospel Concert

6 p.m. Shiloh Baptist Church 22582 South Garden Ave, Hayward (510) 491-3702

Saturday, Sep 10

Community Carnival

10 a.m. - 3 p.m. Food, games, magic show and photo

Cross Point Church 658 Gibraltar Ct., Milpitas (408) 586-8688 http://communitycarnival.org/

Saturday, Sep 10

AAUW Annual Fall Brunch

9:30 a.m. - 11:30 a.m. Complimentary brunch and raffle Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 slcole24@gmail.com http://fremont-ca.aauw.net

Saturday, Sep 10

Laughter Yoga

3:00 p.m. - 4:30 p.m. Reduce stress and improve respiration Hayward Main Library 835 C St., Hayward (510) 881-7975

Saturday, Sep 10 **Day in Decoto Block Party**

12 noon - 5 p.m.

Food, music, bounce house, community

Decoto Plaza E and 5th Street, Union City (510) 487-8552 ccara@filipinos4justice.org

Saturday, Sep 10

Marc Black Concert

Popular songs from the 1950's and

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Friday, Sep 10 - Saturday, Sep 11

Public Open House

10 a.m. - 4 p.m. View historical artifacts Museum of Local History 190 Anza Street, Fremont (510) 623-7907 www.museumoflocalhistory.org

Saturday, Sep 10

Passport to Adventure Program Launch

12 noon Visit historic sites in Fremont to discover the city's past Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 https://www.facebook.com/Passport-toAdventure-319796038361048?

Saturday, Sep 10

Car and Bicycle Show

10 a.m. - 5 p.m. Live music, food, vendors and custom

Downtown Hayward B St. and Foothill, Hayward (510) 695-3211 info@vintagealley.com

Saturday, Sept 10

Das Brew Bash

3 p.m. – 6 p.m. Das Brew Craft Brewery 44356 S Grimmer Blvd, Fremont (510) 270-5345 Das Brew Website:http://www.dasbrewinc.c Das Brew Facebook: https://www.facebook.com/JP-

Saturday, Sep 10 - Sunday, Sep 11

Fall Festival

DasBrew

10 a.m. - 6 p.m. Entertainment, arts & crafts, wine and

Castro Valley Village Redwood Road & Castro Valley Blvd., Castro Valley (510) 537-5300 www.edenareachamber.com/fallfestival

Sunday, Sep 11

Lovely Ladies Croquet \$

1 p.m. - 3 p.m. Watch a Victoria era game Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Sep 11

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m. Sample treats from a wood burning

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

Sunday, Sep 11

Wake Up the Farm \$

10:30 a.m. - 11:00 a.m. Prepare morning snack for farm ani-

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

Sunday, Sep 11

9/11 Remembrance and Prayer

Music, prayer and lunch Crown Plaza Hotel 32083 Alvarado Niles Rd., Union City (510) 460-0277

Sunday, Sep 11

Meet the Bunnies \$

11:30 a.m. - 12 noon Interact with the rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Sep 11

Math for Adults

2 p.m. - 4 p.m. Empirical Rule Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Sep 11

Play with Dough \$

12:30 p.m. - 1:30 p.m. Sift flour, knead dough and make pret-

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

Sunday, Sep 11

Laurel and Hardy Talkie Matinee \$

4 p.m.

Mush and Milk, Hog Wild, Thicker than Water

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

Sunday, Sept 11

Newark Library Sunday Opening Celebration

2:00 p.m. – 4:30 p.m. Newark Library 6300 Civic Terrace Ave, Newark (510) 795-2627 / (510) 745-1544

Sunday, Sep 11

Free

All About Reptiles

10 a.m. - 12 noon Discover snakes, turtles and birds Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Sep 11

Snakes, Stories and Spirals

1:30 p.m. - 3:30 p.m. Meet the snakes and make a craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Sep 11

Harvest Music Festival \$R

12 noon - 9 p.m. Live music and BBQ Bring your own food Stone Garden 55 Mowry Ave, Fremont http://www.michaelmcnevin.com/

Sunday, Sep 11

9/11 Remembrance Event

10 a.m. Honoring the lives lost on Flight 93 Hayward 9/11 Memorial Site 22738 Mission Blvd, Hayward www.93Memorial.com www.Hayward911Memorial.com

Sunday, Sep 11

Blues and Jazz Concert

1 p.m. - 5 p.m. O'clock Jump Big Band and Tablues Hayward Memorial Park 24176 Mission Blvd., Hayward www.haywardrec.org

Monday, Sep 12

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 782-8187

Monday, Sep 12

Lawyer in the Library - R 6:00 p.m. - 7:45 p.m.

Consultation to provide legal guidance 15 minute session with appointment Newark Branch Library

6300 Civic Terrace Ave., Newark (510) 284-0677

Monday, Sep 12

Book Discussion

6:30 p.m. Pedro Paramo by Juan Rulfo Hayward Main Library 835 C St., Hayward (510) 881-7700 thomas@hayward-ca.gov

Monday, Sep 12

Memoir Writing Workshop - \$R

10 a.m. - 11 a.m. Strategies to share your history Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Monday, Sep 12

Ohlone College Golf Tournament \$R

9:30 a.m. Brunch, golf and banquet Castlewood Country Club 707 Country Club Cir. Pleasanton (510) 659-6053 www.ohlonecollegegolf.org

bringing your photographs to be scanned. The images will be archived becoming a permanent part of Newark history.

The Museum of Local History Guild will be at the Newark Days Celebration -Community Center room on Sunday, September 18, 2016 from 10am-4pm to scan your old pictures.

Pictures will be returned along with your own digital images (bring a memory

GARAGE

Participate in a Video interview 3-5 minutes

You can be recorded for posterity. Short, videotaped interview on any of the following sub-

my favorite memory of Newark - my favorite thing in Newark that is now gone - my earliest memories of New-Newark's most unforgettable

Contact Info: Museum of Local

Tuesday, Sep 13

Bird Walk

7:30 a.m. - 9:30 a.m. Discover birds on a tranquil trail All levels welcome Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Tuesday, Sep 13

Teen Activity Group

5 p.m. - 6 p.m. Assist in planning teen library events Hayward Main Library 835 C St., Hayward (510) 881-7946

Tuesday, Sep 13

Peer Writers' Group

6:00 p.m. - 7:30 p.m. Discuss getting your writing ready for submission

Bring 10 copies to share Hayward Main Library 835 C St., Hayward (510) 881-7700

Tuesday, Sep 13

Booklegger Orientation

2 p.m. - 3 p.m. Volunteers read aloud to kids Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Thursday, Sep 15

UC Lions Restaurant Stroll \$R

5:30 p.m. - 8:30 p.m. Enjoy samples from various restaurants Purchase ticket booklets in advance Union Landing 32115 Union Landing Blvd, Union City (510) 475-4110 http://uclions.com/event-

Saturday, Sep 17 **Milpitas Unified School District Fundraiser \$R**

5 p.m.

2290506

Dinner, dancing, raffle and auction Benefit for STEAM program Sponsored by Milpitas Rotary TA Restaurant 90 South Abel St., Milpitas (408) 439-1207

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne \$500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont September 6, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 25

Summer Concert Series

You've got the sun, your shorts and sandals – what else do you need to jump into summer? How about those sweet musical strains that soundtrack so many summer memories? Concert series are now kicking off in the Tri-Cities with something for every musical taste. Grab a friend, your shades, and a picnic and kick back and enjoy!

Pacific Commons

Summer Concert Series Saturdays, 6:00 p.m. - 8:00 p.m. The Block (near Dick's Sporting 43923 Pacific Commons Blvd,

(510) 770-9798

http://pacificcommons.com/

Sept. 10: Last One Picked (Rock & Americana)

HAYWARD

Hayward Street Party Thursdays, 5:30 p.m. – 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward

(510) 537-2424

www.hayward.org

Sep 11: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno

Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

Hayward Odd Fellows Summer Concert Series

Sundays, I:00 p.m. - 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward fgoulart@pacbell.net www.HaywardLodge.org

Sep: I1: Blues & Jazz Concert: 3 O'Clock Jump Big Band and Tablues (benefiting Mt Eden High School Choirs), with Guest Celebrity Chef Hayward City Council Member Francisco Zermeno

Sep 18: Jazz Concert: What's Up Big Band and the LaHonda All Stars Band (benefiting Hayward-La Honda Music Camp)

Sep 25: "Uncle Rico's" Original Rock 'n Roll featuring The Hypnotones, Hayward High School Marching Band, Band and Jazz Band members (benefitting Hayward High School Instrumental Music Program), with Guest Celebrity Chef Mark Salinas and donations from Chavez Market

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 6

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT** 5:50 – 6:40 Booster Park, Gable

Dr. & McDuff Ave., FREMONT

Wednesday, Sept 7

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 3:15 – 3:45 Station Center, Cheeves Way, UNION CITY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Sept 8

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Sept 12 1:45 – 2:45 Delaine School,

34901 Eastin Dr., **UNION CITY** 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Sept 13

2:30 – 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT 4:45 – 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Sept 14

1:00 - 2:90 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 - 2:55 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

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

Monday, September 12

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

All In White Casino Night is here!

SUBMITTED BY KATHY LAIDLAW

GiveTeens20 (GT20) is an education non-profit organization helping teens find their perfect career fit through proprietary videos, in-class presentations and no-cost online resources. GT20, in association with Magnussen Lexus of Fremont, is hosting its second annual fundraiser, the "All In White Casino Night," on Thursday, September 8 at Magnussen Lexus. This fundraiser is for ages 21 and over only, please!

As part of our initiative toward honoring community champions who have played an integral part in shaping young minds and equipping the individual, we are pleased to announce the recipient of the 2016 Teen Champion AwardMr. Wayne Phillips, International Relations teacher at Millbrae High School. The award will be presented by Ro Khanna, Democratic candidate for California's 17th Congressional District. Khanna, as a teacher and politician, has made strengthening the public school system and the economy a first priority so it is only fitting that he honor Mr. Phillips with this award!

Tickets (\$50) to the event, are limited and restricted to 150 attendees, so buy yours today at http://www.gt20.org

> All In White Casino Night Thursday, Sept 8 6 p.m. - 10 p.m. Magnussen Lexus 5600 Cushing Pkwy, Fremont Tickets: http://www.gt20.org Email: office@giveteens20.org 21 and older only

\$50/ person (Includes meal, beverage and \$200 in Casino Cash)

Reporter for **Hayward City Council**

Tri-City Voice is looking for an exceptional individual with excellent vocabulary, grammar and writing skills. Part time.

> Contact: 510-494-1999 tricityvoice@aol.com

I Am For the **Child**

SUBMITTED BY CAROL TROTTER

Court Appointed Special Advocates (CASA) of San Leandro and Alameda County will be holding their "I Am For the Child" fundraising event on Wednesday September 28 in

CASA's mission is to "recruit, train and support volunteers to speak and act as advocates for the best interest of abused, neglected and abandoned children and youth in the juvenile courts."

Master of Ceremonies for the evening is Bill Somerville, Founder of Philanthropic Ventures Foundation. A special musical performance, by the Oakland Youth Chorus, adds to the festivities. Tickets are \$35 and include beverages and hors d'oeuvres. For more information, contact: Carol Trotter at ctrotter@acgov.org or (510) 618-1961.

I Am For the Child - CASA **Fundraiser** Wednesday, Sept 28 6:00 p.m. - 7:30 p.m.Wedgewood Banquet Ctr, Metropolitan Golf Links 10051 Doolittle Dr, Oakland (510) 618-1961 ctrotter@acgov.org \$35

Subscription Form

PLEASE PRINT CLEARLY

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.

510-494-1999 fax 510-796-2462

tricityvoice@aol.com www.tricityvoice.com

☐ Renewal - 12 months for \$50

Authorized Signature: (Required for all forms of

☐ Credit Card

□ 12 Months for \$75

Subscribe today. We deliver.

TRI-CITY VOICE 39737 Paseo Padre Parkway Suite B, Fremont, CA 94538

payment)

Name: Credit Card #: Address: Exp. Date: Zip Code: City, State, Zip Code: Delivery Name & Address if different from Billing: Business Name if applicable: **Meetings Wanted** ☐ Home Delivery ☐ Mail

Phone:

E-Mail:

Date:

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

Ages! *Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

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. 10/30/16

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

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

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.

American High teen wins bronze medal in half marathon

SUBMITTED BY THAN **TIROUVINGADAME**

Gokul Krishna, 15, from American High School in Fremont, surprised many by completing the ZombieRunner Half Marathon and winning the bronze medal for his age group. His brother, Tharun, age 13, won the Silver medal in the 10 km race in his age group.

The event held by Coastal Trail Runs, known for their spectacular venues along Coastal California, had approximately 500 runners participating in the run on August 20. Gokul Krishna, finished the half-marathon at 2:27:15 minutes and won the bronze medal in the 13-19 age

The race that started at the East Beach continued underneath the Golden Gate and followed the Coastal Trail to Baker Beach with spectacular views of the Pacific Ocean along the way. Although the course is spectacular and the San Francisco weather

Gokul Krishna

cool and encouraging, the trail can be very hilly and challenging. The course involves going up a set of wood and dirt stairs under the Golden Gate Bridge, and with major climbs/descents along the Golden Gate Promenade, making it a daunting task for runners who expect flatter, faster surfaces.

Gokul, who moved to the United States, four months ago, had participated in Track and Field events in India earlier, but this is the first time he had run in a half-marathon. Though skeptical during sign-up, he trained

hard during the summer and was overjoyed when he won the Bronze medal for his age group (13-19). His younger brother Tharun Krishna, who attends Thornton Junior High, ran in the 10 km race and won the Silver medal, in his age group (13-19).

For information about Coastal Trail Runs, visit: http://www.coastaltrailruns.com/i ndex.html

For results: http://www.coastaltrailruns.com/ zrsf_results_16.htm

Women's Volleyball

Cougars blank Dons

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Cougars Volleyball team dominated their match on September 1st with the Arroyo Dons (San Lorenzo) 3-0.

Football

Granada tops Cougars in freshman contest

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Newark's freshmen Cougars met the Granada High School Matadors of Livermore on September 1st and learned some valuable lessons for the future, suffering a 26-14 loss. The Matadors used great offensive techniques to secure the victory.

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

CLASSIFIEDS

Guang Health Service

\$14.99/hr Foot Massage \$29.99/hr Small Combo Massage \$34.99/hr Body Oil Massage

\$49.99/hr 90 Minutes Full Body Oil Massage \$34.99/hr Acne Facial Treatment www.dodospa.com

510-344-6388
5878 Mowry School Rd, Newark
Cross Streets: Near the intersection of
Mowry School Rd & Cedar Blvd

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates **510-673-1766**

Senior Discounts

Grace Health Spa

\$30 1 Hour Body Oil Massag

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

2 FREE MUSIC LESSONS

Guitar & Piano

All Ages
No sign up required
Results Guaranteed
Contact Linc
510-383-7877

Marketing Specialist (Hayward, CA),

Analyze potential sales to determine target markets; dvlp sales & marketing plans; Provide import/export compliance regulatory guidance in accordance w/ gov. rules & regs. incl. appropriate licensing for shipments;

rules & regs. incl. appropriate licensing for shipments; Req: Bach's deg in Biz Admin; 3 yrs Bach's deg is also acceptable + 2 yrs.

exp. as Marketing Manager.

Mail resume to HR, Royal Handicrafts, Inc.

26046 Eden Landing Rd. #5, Hayward, CA 94545.

Delta Products Corporation, in Fremont, CA, looks for System Software Engineer to handle business systems projects in all phases of project life cycles. Visit partner.delta-corp.com/Careers for details.

Reply: HR, DPC,

Reply: HR, DPC, 46101 Fremont Blvd., Fremont, CA 94538. Great Rates!
Great Results
Call Today!
Classified Ads
510-494-1999

tricityvoice@aol.com

Remodeling Services

20+ years experience

Kitchen + Bathroom Remodeling Marble & Tiles, Hardwood Flooring

Laminate Flooring
Plumbing & Water Heater Services

Free estimates (510)449-8170

Systems Analysts in Fremont, CA, maintain & improve computer program and systems according to user requirements. Fax resume 510-790-2538 HR, E-Base Technologies, Inc.

Security Officers

Fast Food Restaurant Hayward
Hours 6pm - closing (Wed. - Sun.)
Semi-retired or former military
personnel preferred
Excellent communication skills a must
Professional appearance a must
Bi-lingual (English/Spanish a plus)
State Guard Permits Required
\$16 per hour

Calls accepted between I I am - 3:30pm only 510-709-3062

Business Analysts in Fremont, CA, business process modeling & strategic planning, gather business requirement, functional & financial data analysis. Fax resume 510-790-2538 HR, E-Base Technologies, Inc.

Women's Volleyball

Ohlone College Renegades Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone College Classic
Results 9-2-16
Ohlone d. Cosumnes River, 3-0 (25-20, 25-20, 25-20)
-Freshman outside hitter
Drew Pressler led with four kills
-Freshman setter Cassie
Cariño led with 23 assists

-Freshman libero Tasha

Harger led with 17 digs Cosumnes River d. Los Medanos, 3-2 (15-25, 25-23, 25-19, 22-25, 15-12)

Ohlone d. Los Medanos, 3-1 (25-15, 25-21, 23-25, 25-21)
-Freshman outside hitter led in kills with 19

-Freshman setter Hannah Finnigan led with 28 assists -Freshman libero Tasha Harger led with 17 digs

Ohlone College vs. Lassen College, 8-31-16 Folsom College Classic Lassen d. Ohlone, 3-1 (25-21, 26-28, 25-17, 25-22) Statistical highlights:

-Freshman middle blocker Michelle Vo led in hitting percentage at 0.364 with 6 kills

-Freshman outside hitter Drew Pressler led the team with 8 kills

-Freshman setter/outside hitter Hannah Finnigan hit a percentage of 0.313 with 7 kills

-Freshman outside hitter/libero Cassandra Hayashi led with 19 digs -Freshman setter Cassandra

Carino led with 33 assists

(25-19, 25-9, 25-17)

Folsom Lake d. Ohlone, 3-0

West Nile Virus positive mosquitoes detected in Milpitas and San José

SUBMITTED BY SANTA CLARA COUNTY PUBLIC AFFAIRS

Santa Clara County Vector Control District (SCCvcd) has confirmed that adult mosquitoes collected from parts of the 95035 and 95132 ZIP code areas of the cities of Milpitas and San José have tested positive for West Nile virus (WNV). The detection of mosquitoes infected with WNV prompted mosquito fogging treatment in the designated areas on August 31.

"Discovery of infected mosquitoes in the Milpitas area reminds us that the West Nile virus is present throughout the county," said Santa Clara County Vector Control District's Interim Manager, Paul Tavares. "All residents of the County should take precautions against mosquito bites."

WNV infection does not cause symptoms in most people, but in some individuals it can cause fever, headache, body aches, and in severe cases, significant neurological damage or death. Adults older than 50 years and individuals with certain chronic medical conditions such as diabetes, high blood pressure, cancer, and kidney disease are most at risk for serious complications.

Residents can play a strategic role in preventing the spread of West Nile virus. It is important to remain vigilant by taking practical steps to eliminate standing water around the home.

Some practical measures against mosquito bites are:

At home:

-Mosquitoes lay eggs in water. Drain or Dump standing water weekly. Drain, remove, or turn over anything that can hold water: flowerpots, planter bases, bird baths, toys, cans, rain gutters, pet dishes, buckets, and old tires.

-Fix leaky water faucets and sprinklers.

-Screens on doors and windows should be tight-fitting and in good repair.

-Do not let your swimming pool water fall below the pump circulation area. Free mosquitofish placement can be requested through the SCCvcd for neglected pools or ornamental ponds.

Outdoors:

-Limit outdoor activities during dusk & dawn to prevent mosquito bites. Those are the times when the mosquitoes that transmit WNV are most active.

-If you need to go outside in an area where mosquitoes are active:

-Dress in long sleeve shirts and long pants, preferably in light col-

-Apply insect repellent following label instructions.

For free assistance with mosquito control, WNV, or other vectors, residents can contact the District office by calling (408) 918-4770 or fill out a service request online at SC-Cvector.org

Football

Titans offense overpowers Berean Christian Eagles

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Titans of John F. Kennedy High School (Fremont) beat the Berean Christian Eagles (Walnut Creek), 46 to 39 on September 3rd, with a great display of offense, opening holes in the Eagles defensive line. This allowed Titan runners to break free as they took the lead and never looked back. However, Eagles Isash Hodgins number 7, didn't make it easy, showing great versatility and speed, resulting in great plays. However, the Titans defense showed up in the fourth quarter, making exceptional defensive plays that shut down and held Berean Christian to less than 75 yards.

Lake Anza closed to swimming

SUBMITTED BY CAROLYN JONES

The East Bay Regional Park District has closed Lake Anza, in Tilden Regional Park in Berkeley, due to an outbreak of toxic algae. The swim lake will remain closed until further notice.

Tilden Park remains open for picnicking, hiking and other activities.

The Park District's other swim lakes and lagoons also remain open: Quarry Lakes in Fremont, Lake Temescal in Oakland, Lake Del Valle in Livermore, Cull Canyon in Castro Valley, Contra Loma in Antioch and Don Castro in Hayward.

Exposure to toxic algae, either through ingestion or skin contact, can cause rashes, skin and eye irritation, allergic reactions or gastrointestinal problems, according to the California Department of Public Health. Toxic algae can be fatal to dogs and they should refrain from direct contact.

Park District staff monitor all our lakes regularly. Find updates at: http://www.ebparks.org/features/Toxic_Algae_Update

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

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

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

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

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

WATER/SEWER

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

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

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

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 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 www.cv.k12.ca.us

Fremont Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

Milpitas Unified School Board 2nd/4th Tuesday @ 7:00 p.m. 1331 E. Calaveras Blvd., Milpitas www.musd.org (406) 635-2600 ext. 6013

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Santa Clara Cty Board approves Affordable Housing Bond oversight structure

SUBMITTED BY JANICE ROMBECK

With an unprecedented focus on transparency and accountability, the Santa Clara County Board of Supervisors unanimously approved an oversight model for the Affordable Housing Bond that voters will consider on the November ballot.

The proposal from Board President Dave Cortese and Supervisor Cindy Chavez, which includes recommendations from the California League of Bond Oversight Committees, will return to the Board for a final vote as a draft ordinance that would take effect if the bond measure is approved.

"Our oversight plan is structured so that the public can be assured that all money generated from the bond will be spent on affordable housing throughout the County," said Cortese. "We and the community we represent want an Oversight mechanism that is as independent and transparent as the law allows."

The model approved on Tuesday, August 16, has been endorsed by the League of Women Voters of Santa Clara County, the Cities Association of Santa Clara County and the California League of Bond Oversight Committees.

The Board voted to place the Affordable Housing Bond Measure on the ballot in response to the urgent need for affordable housing. The measure is expected to generate \$950 million to build housing for homeless, low- and moderate-income residents and first-time homebuyers.

The nine-member Citizens Oversight Committee for the Housing Bond would be comprised of at least one attorney, auditor/certified public accountant, investment professional, housing advocate and representatives from a civic organization, organized labor, business organizations, the County Cities Association and the County Assessor.

An independent auditor would report directly to the committee and prepare reports for the Board, which would be available to the public 14 days before public meetings. The reports would also be provided to each city in the County before meetings. The committee would receive all Housing Bond reports, as well as financial reports and budget documents. Besides comprehensive audits, the auditor will be able to make "spot check" audits and provide reports.

For questions, contact Supervisor Cortese's office at (408) 299-5030 or Supervisor Chavez' office at (408) 299-5020.

Alameda County considering plan to refund bond debt

SUBMITTED BY GUY ASHLEY

The Alameda County Board of Supervisors is considering a tax-exempt refunding of a portion or all of the outstanding Alameda County Joint Powers Authority Lease revenue bonds 2008 Series A. The fixed-rate refunding would involve issuing new lease revenue bonds in order to refund as much as \$120 million in outstanding County bond debt associated with the construction of the Alameda County Juvenile Justice Center (JJC) in San Leandro. The refunding would allow Alameda County to take advantage of historically low interest rates in order to save taxpayers an estimated \$1 million in annual debt service costs over the next two decades.

The refunding could result in as much as \$20 million in net

present value savings to the County over the next 19 years, said Susan S. Muranishi, Alameda County Administrator. The savings would give Alameda County additional flexibility in building its financial reserves, and in making further investments in critical infrastructure and vital community programs. Through a competitive process, County supervisors have appointed a team of outside attorneys, underwriters and financial advisors to execute the transaction

The JJC opened off Fairmont Drive in San Leandro in 2007, providing at-risk youth in Alameda County with integrated health, education, legal, and correctional services in one location for the first time.

a competitive process, County supervisors have appointed a team of outside attorneys, underwriters and financial advisors to execute the transaction. The JJC opened off Fairmon Drive in San Leandro in 2007.

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
advancing business here.
To subscribe to all blag pages scan this OR Code or visit.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

TAKES FROM SILICON VALLEY EAST

Silicon Valley real estate perspectives: Q&A with Joe Lewis, Orchard Commercial

By Joe Lewis, President/Owner Orchard Commercial

Earlier this month real estate magazine The Registry hosted its 2016 Silicon Valley Market Perspectives event, highlighting some of the region's biggest real estate players. Several of the featured panelists are active in the Fremont market, including Orchard Commercial's Joe Lewis, who moderated a panel on residential development. We recently caught up with Joe to help us flesh out the event's prevailing themes and to get his outlook on the state of Silicon Valley real estate.

1. Orchard Commercial has been a leading player in Silicon Valley real estate for over 40 years. Tell us more about Orchard and new projects you have on the horizon.

Orchard Commercial provides comprehensive commercial real estate expertise and services throughout Silicon Valley, operating a portfolio of 14 million sq. ft. with about 100 employees. We are on a continual search for new clients and projects that can use our expertise, experience, and efforts

2. The recent Registry event included two great panels with deep expertise in the Valley's real estate dynamics. What remarks struck you most?

The residential panel focused on solving Silicon Valley's housing crisis. It is a very challenging proposition, but I was inspired by the thoughtful efforts of Summerhill and Sares Regis. What they attempt every day is complex and very important to the health of our region. The com-

mercial panel focused on finding a yield. Commercial real estate competes in financial markets for investment dollars. Anybody with money in a savings account knows that yields are very lowless than 2 percent. Quality commercial investment real estate, even with historic low yields of 4 to 6 percent, looks great alongside. Also, much of the money in real estate is made in the "buy low-sell high" side of the investment. That makes market timing and "what's going on" such an important part of the skill set for investors.

3. What do you see as the Valley's a) most serious challenge and b) best opportunity when it comes to real estate?

The biggest challenges of the Valley are traffic and housing. Discovering the biggest opportunities in real estate is why so many people attend these events! "Better lucky than smart" is a common joke among real estate investors. "Excellence of execution" would be a better philosophy to follow. Skill and diligence in your area of studied expertise will make the most difference over the long haul. Your best opportunity is using what you

4. Orchard Commercial has invested in Fremont with its successful Pacific Plaza shopping center. What attracted you to the Fremont market?

Fremont is an idea whose time has come. In the Bay Area, Fremont is the affordable, opportunity-rich, and diverse alternative for business, housing, and manufacturing. The Dumbarton Bridge, restored wetlands, new houses, Tesla, and other factors all play a role in this remarkable renaissance. In so many ways, it is the new place to be.

"The County will continue to support the Roots Community Health Center as it develops into a vital health care service provider for our African-American community," said Board President Dave Cortese. "This project will improve the overall health of African Americans, and the overall health of the County."

The health center was a recommendation of the County Public Health Department's report, completed in 2015, the "Status of African/African Ancestry Health: Santa Clara County," a health assessment called for in 2013 by Supervisor Ken Yeager when he was Board President. The Black Leadership Kitchen Cabinet of Silicon Valley partnered with the Public Health Department on the assessment.

While the health assessment found that disparities between the health status of the African/African Ancestry community and other racial/ethnic groups in the County had decreased in recent years, disparities continued to exist in several areas. The report revealed a lower life expectancy among this population compared to other racial/ethnic groups, a higher rate of infant deaths and higher rates of cancer, high blood pressure and newly diagnosed HIV cases.

Participants in the study cited that a lack of cultural competence in the healthcare delivery system that contributed to poor experiences and the lack of services to address the cultural practices and experiences of community members.

To address the disproportionately higher rates of illness and premature mortality, the report recommended the establishment of an Afrocentric health clinic that provides both physical and mental health services with an Afro-centric perspective to address client needs in a holistic way.

For more information, contact the Office of Supervisor Dave Cortese at (408) 200-5030 or Supervisor Ken Yeager at (408) 299-5040.

New health center to serve needs of African-American community

SUBMITTED BY JANICE ROMBECK

A new health center focused on the needs of African Americans received \$350,000 from the Santa Clara County Board of Supervisors on August 30, to cover construction and other initial costs of launching the project. The health center will be located at Ujima Adult and Family Services, 1898 The Alameda in San Jose.

The Board voted unanimously to support the Roots Community Health Center, which will be the first and only primary care facility in the County to specifically address the needs of residents of African ancestry.

The project will be a partnership of the Oakland-based Roots Community Health Center and the Ujima Adult and Family Services in San Jose, which currently provides mental health services to African-Americans.

OPINION

WILLIAM MARSHAK

abor Day was created to give recognition of the efforts and accomplishments of the American work force. Since the 1800s, various states have adopted the celebration and now it is celebrated as a national holiday. For citizens in the Greater Tri-City area, this holiday break can also serve as a time to take stock of their community.

The unofficial end of summer, Labor Day signals the beginning of school and a return to work days sans family vacations. This is a good time to not only refocus on serious matters but to reset thinking about important issues of our cities. We have had a break from

Labor Day reset

city council sessions that seemed to embrace a rush to infill all possible available space for development. This hiatus also offered a good opportunity to take a breath and observe the results. How does approved development fit into the grand plan for our communities? Much of this is spelled out in General Plans that, although modified over time, give a good representation of community goals. Slogans such as Fremont's "strategically urban" are fine, but what does this really mean and how does it fit into the ultimate vision for a city?

Some debate about the wisdom of frantic development activity will probably surface in political campaigns but such rhetoric can lead to an assessment that swings toward one extreme or another. Development is not a single, monolithic entity, rather a multitude of projects. These range from large, multistory residential and/or commercial proposals that are designed to enhance an area, infill of residential lots to do the same for neighborhoods versus those that create bizarre aberrations.

It is important to separate developments advocated by local citizens, directly affected by the impact of increased traffic, noise and population from other proposals with a different agenda. If developments are supported

primarily by distant companies and interests focused on warehousing workers without regard to local economic and community effects, this may not be in synch with a city's well-being. Can both efforts align? Of course they can, but not without close scrutiny and modification by our leadership. Creation of living spaces that are small, expensive and encourage - require - multiple occupants in spaces designed for one or two persons is ultimately counterproductive. Those living here know that this situation is already widespread in single family homes and apartments. We do not need more of this.

During this election season, voters should ask those running for office how they view growth in their communities and how that aligns with the character and wellness of the community they seek to serve.

/

William Marko

William Marshak PUBLISHER

Communicating with Curiosity

By Teagan Wali

With cell phones and the internet, we're used to communicating with anyone, anywhere, quickly and easily. But how do scientists communicate with things that aren't on our planet, such as the Curiosity rover on Mars? Communication beyond Earth is a bit more complicated.

We communicate with spacecraft using radio signals. Radio signals move at the speed of light, but they have a long way to travel. Even when it is closest to Earth, Mars is still about 35 million miles away, and

sometimes it's much, much farther! If you sent a text message to Mars, it would take on average about 14 minutes for it to get there.

This long distance makes talking with robots on other planets difficult. Imagine driving in a video game and waiting 28 minutes to see your car make a turn! It would take forever to drive the rover one turn at a time. Instead, we send Curiosity all the instructions for the day at once.

Most of the rover's daily tasks—like taking photographs and zapping rocks—are planned out in advance.

Some days we can't directly talk to the rovers. We use antennas to send and receive signals, but Mars and Earth are both constantly spinning. On Earth, the antennas are located around the world so that at least one is always facing Mars. About half of the time, though, Curiosity's location on Mars is not facing toward Earth. During these times, Curiosity can't send signals directly to our antennas.

So how does the rover send its messages to Earth? Through an orbiter!

Orbiters are special spacecraft that spend their time continuously traveling around an object, such as a moon or a planet. There are several orbiters traveling around Mars. When Curiosity isn't facing Earth, it can send a message to one of these orbiters. Then, once the orbiter reaches the Earth-facing side of Mars, it sends the signal.

Each day, Curiosity sends information to at least one Mars orbiter, and the orbiter sends that information to Earth. Hurray for teamwork!

Learn more about Curiosity here: http://spaceplace.nasa.gov/mars-curiosity/en/

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

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
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general 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 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

LIFE CORNERSTONES Marriage

Birth Mai

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

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Michele "Shelley" Bazzel RESIDENT OF UNION CITY October 4, 1950 – August 8, 2016

> Alvah "Molly" McGhee RESIDENT OF FREMONT September 7, 1924 – August 14, 2016

Connie Martinez
RESIDENT OF FREMONT
June 28, 1943 – August 17, 2016

Dr. Francis L. Detert RESIDENT OF SAN LEANDRO April 13, 1923 — August 19, 2016

Lorianne Walker RESIDENT OF FREMONT September 29, 1961 - August 22, 2016

Howard C. Spann RESIDENT OF FREMONT May 25, 1951 – August 24, 2016

Evelyn M. Montez RESIDENT OF FREMONT January 5, 1928 – August 29, 2016

Richard D. Rosario, Jr. RESIDENT OF UNION CITY September 20, 1975 – August 30, 2016

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

CHAPEL Sthe ANGELS

Joan P. Gallicano RESIDENT OF FREMONT March 26, 1936 – August 9, 2016

Santosh Gupta
Resident of Sunnyvale

November 1, 1948 – August 11, 2016

Edward R. Meisenbach RESIDENT OF FREMONT August 25, 1933 – August 11, 2016

James W. Francis, Sr. RESIDENT OF MILPITAS June 26, 1948 – August 10, 2016

Dr. Peter S. Wong RESIDENT OF FREMONT April 18, 1932 – August 11, 2016

Norbert W. Hasson RESIDENT OF FREMONT July 8, 1926 – August 14, 2016

Pawan Ashok Nimje RESIDENT OF MILPITAS August 27, 1987 – August 13, 2016

Thuan T. Quach
Resident of San Jose

March 4, 1951 – August 14, 2016

Swaminathan Seetharama lyer

RESIDENT OF INDIA
July 1, 1935 – August 17, 2016
Elizabeth A. Fernandez

RESIDENT OF FREMONT
December 14, 1954 – August 18, 2016

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

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

Lana provides solutions for quick completion

allowing you to move through the process with ease.

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

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional COMPARE OUR PRICES

Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

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

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

David Curtis Benedict

June 28, 1924 – August 26, 2016

Resident of Fremont

Born on June 28th, 1924 in
New York, and entered into rest
on August 26th, 2016 in
Hayward, CA at the age of 92.
Survived by his wife Charlotte
Benedict; sons: Paul Benedict
(Marilyn), Roger Benedict,
Doug Benedict (Jodi); and 6
grandchildren. Preceded in death
by his brother, James Benedict.

David was always an avid outdoors enthusiast. He enjoyed canoeing, water and snow skiing, hiking, and exploring the country on his motorcycle. In his later years, David took up bird

watching and volunteering at the Point Reyes Visitor Center to share his love of the outdoors with others. He was a thoughtful, caring man who is loved and missed by his friends and family.

At David's request, no services will be held.

Fremont Chapel of the Roses 510-797-1900

Obituary

Connie Martinez

June 28, 1943 – August 17, 2016

Resident of Fremont

Connie, born and grew up in Alvarado, went on to Washington High School. She worked several years for Sunshine biscuit, then later for United Can in Hayward until her retirement in July of 1988. Married 51 years to Ralph Martinez. With her husband by her side every day, Connie passed quietly and peacefully with her loved ones by her side til the very end, on August 17th, 2016 at Kaiser's ICU room, after a five month struggle with a rare type of pneumonia that finally took her frail life. She had fought long and hard, a very courageous fight to survive. Wishing and longing to come home for so long during that time. But that was never meant to be. Connie may have lost her battle, but won a place in Heaven with God our Creator. May God bless her soul, and welcome her to her new home with Him. With mother Ruth Urrutia, sister Helen, brother Joe, son Jim Mata, sister-in-law Dolly, along with uncle, aunts, and cousins, all waiting to help guide and lead her to her new home in Heaven. Connie will be missed

by all of her family and friends along with anyone who ever got to know her. She could easily start a conversation with a person wherever she went, no matter if she had never met them before. She will be greatly missed by husband Ralph, daughter Leonore, grandkids, great grandkids, brother Manual and wife Dottie, daughter-in-law Debbie, nieces, nephews, cousins, and all of the many friends who came to know her. Connie may have left us, but her footprints she leaves behind, and her large, warm, loving heart will never be forgotten.

Visitation will be held on Friday, September 9th, from 5-8pm with a Memorial Vigil at 6:30pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536. A Memorial Mass will be celebrated on Saturday, September 10th, 10am at the Old Mission San Jose Church, 43300 Mission Blvd., Fremont, CA 94539. In lieu of flowers, the family requests donations to the American Cancer Society or American Lung Association.

Fremont Memorial Chapel 510-793-8900

Obituary

Ted Radke, former East Bay Parks director, dies

It is with great sadness that we report the passing of Ted Radke, who served on our Board of Directors for 36 years and was a key part of the East Bay Regional Park District's expansion and growth during that time.

Director Radke, a longtime Martinez resident, died Sunday at age 71. He was the longest-serving board member in the history of the 86-year-old Park District.

Director Radke was elected to represent Ward 7 on the Park District board in 1978, with stints as president in 1986, 1987 and 1995. During his tenure on the board, the Park District's acreage more than doubled, with large expansions into the Delta area and eastern Contra Costa County – a move for which he strongly advocated. Director Radke was also instrumental in the Park District strengthening its legislative ties in Sacramento and Washington, D.C., eventually becoming a national leader in

park legislation advocacy. He

constantly pushed for park funding.

"He was a conservation lion," said Park District General Manager Robert Doyle. "He was very aggressive in advocating for preservation, especially along the Contra Costa County shoreline, and fought some very tough environmental battles to preserve open space. His strong leadership and legislative advocacy left a huge impact in the East Bay."

Director Radke and his wife, Kathy, successfully pushed for the preservation of Alhambra Creek and the Martinez Shoreline, and worked with Rep. George Miller to secure funding for projects in Ward 7 such as expansion of the John Muir National Site and creation of Carquinez Strait Regional Shoreline. Along with his wife, Director Radke was the co-author of "The People's Choice: An Owner's Guide to Direct Democracy and Political Participation in California," and was co-founder of Contra Costa Ecology Action and Eco-Info.

Director Radke received his master's degree in social science from San Francisco State
University in 1969 and taught political science at Contra Costa Community College until he retired in 2004. Prior to serving on the Park District board, he served on the Martinez City Council and the Association of Bay Area Governments board.

His wife, Kathy, died in 2011. He is survived by two sons and several grandchildren.

Services are pending.

September 6, 2016 What's Happening's Tri-City Voice Page 31

New wheel tech quiets screeching rails

SUBMITTED BY BAY AREA BART DISTRICT

There's news about noise: using what is literally cutting edge technology, BART is slightly changing the surface of the train wheels to make for a quieter ride. The new "wheel profile" is already being used on the Fleet of the Future pilot car on the test track and the early reviews are glowing. "According to the train operators, the ride quality, compared to our existing cars, is like night and day," says Chief Vehicle Engineer Henry Kolesar.

BART's wheel surfaces are shaped to precise specifications using computerized cutters. Even miniscule changes to the specifications can have a big effect. To understand why, it helps to learn some BART noise basics.

When people talk about noise on BART and other rail transit systems, they are usually talking about "rolling noise," sound generated by the vibration of wheels rolling over the rails. When this vibration creates visible ruts in the rail called "corrugation," it creates even more noise. And when a BART train navigates some of the sharp curves in the track, the friction can create a squealing sound. Put all these factors together on a train in a tunnel and the noise is increased.

BART has spent considerable time and energy over the years

trying to reduce this noise with varying degrees of success. Among the most notable efforts is the on-going work to smooth out the corrugated rails. BART owns two rail grinders. While most of the Bay Area is tucked into bed overnight, the rail grinders are smoothing out a short section of rail. It's a neverending task; think of the Greek myth of Sisyphus, the king condemned to repeatedly roll a rock to the top of a mountain only to have it roll back again.

It wasn't until about a couple of years ago that we reached a real breakthrough in solving the root cause of excess rolling noise.

When BART sought a builder for its new fleet of train cars, it provided some challenging requirements to Bombardier, among them some pretty tough-to-meet noise specifications. Luckily for everyone, Bombardier had one of the top experts in the world.

The Bombardier engineer, using computer modeling technology that was unavailable even 10 years ago, found a way to change the shape of the wheel to a slightly tapered profile that promised to not only reduce noise, it promised to reduce wear and tear on the rails.

It all looked great on the computer but BART proceeded cautiously. "The 99 million dollar question was what about unintended consequences?" says Assistant

tant General Manager for Operations Paul Oversier. "Is there any risk that we would potentially have a negative impact on safety?"

Two years of testing followed. The tapered wheel profile was tested at BART and the results were checked by an independent third party. The results were sent to a second set of experts who validated the results. BART engineers checked again. All the data showed that the new wheel profile would not only be quieter, it

would be as safe if not even safer than the current cylindrical wheel profile.

How much quieter? Henry Kolesar says the testing shows the new wheel profile could cut noise by as much as 50 percent.

After performing their due diligence, BART's Operations staff decided to not only cut the wheels of the new cars with the breakthrough profile but change the profile of the wheels on the existing cars as they come in for regularly scheduled maintenance.

It will take 12 to 36 months to change the wheel profiles on all of BART's train cars but the result will mean not only a quieter ride for riders, but a victory in the constant battle against corrugation. Because the new wheel profile doesn't create the same amount of corrugation, track grinding will eventually be reduced to a manageable rate, saving time and money. Sounds good, doesn't it?

Senate approves Wieckowski bill removing barriers to granny flats

SUBMITTED BY JEFF BARBOSA

California homeowners seeking to build an accessory dwelling unit (granny flat) on their property are one step closer to facing fewer barriers and lower fees after the California State Senate approved a bill by Senator Bob Wieckowski (D-Fremont). Senate Bill 1069, the most extensive bill on second units to be passed by the Legislature in decades, now goes to Governor Brown for his consideration. The Governor signaled his support for the bill in principle during his revise of the state budget in May.

"California is in a housing crisis and accessory dwelling units can be part of the solution because they provide opportunities for people of all ages to stay in their communities," said Wieckowski, a member of the Senate's Transportation and Housing Committee. "People are shocked and frustrated when they see the enormous fees and requirements that are preventing them from adding a small unit or converting a room in their house. SB 1069 will eliminate unnecessary fees and reduce requirements to give

homeowners more control over their home."

SB 1069 eases regulatory burdens by eliminating excessive sprinkler requirements, providing exceptions to parking restrictions if the home is located within a half mile from public transit, requiring ministerial approval for the remodeling of existing homes when they are compliant with building and safety codes, and making utility connection fees for brand new construction proportionate to the burden the accessory dwelling will place on the water or sewer systems.

A 2015 University of California, Berkeley Center for Community Innovation study found a substantial market of Bay Area homeowners interested in building an accessory unit, but a significant number were deterred by unnecessary regulatory barriers. Attesting to the economic benefits the bill will provide, the California Chamber of Commerce placed SB 1069 on its "job creator" list of state legislation.

Senator Wieckowski represents the 10th District, which includes southern Alameda County and northeast Santa Clara County.

New traffic calming program to install speed lumps

SUBMITTED BY CITY OF FREMONT

As part of Fremont's Vision Zero 2020, progress continues with our "20 Projects in 20 Months" program. At several priority locations throughout the city, speed lump installation is underway.

Vision Zero 2020 is the City of Fremont's new traffic safety policy to reduce severe injuries and eliminate fatalities from traffic collisions to zero by 2020. The "20 Projects in 20 Months" program is an expedited rollout of projects designed to re-engineer streets to make them safer as listed in the Vision Zero Action Plan.

Completed speed lumps include Sundale Drive between Hilo and Robin streets, 2nd Street, Parkside Drive, and Palm Avenue. The City worked in partnership with neighborhood champions to collect signatures for the speed lumps in these neighborhoods. Speed lumps are raised asphalt structures installed on the pavement. They are 12 feet in length across the traveled way and about 3 inches in height and are designed to calm traffic in neighborhoods.

Jail Reform: In the 2016-2017 Budget that took effect on July 1, the Board approved adding staff and programs to serve our inmates at the Main Jail and Elmwood Jail in Milpitas, especially in the areas of mental and physical health. The County has also moved into the design phase of the new jail, and we've set aside reserves for future jail reforms that were recommended by the Blue Ribbon Commission on Improving Custody Operations, the Sheriff and consultants.

Our focus now is on the 500 recommendations that are being heard in the Board's Finance and Government Operations Committee. This committee, comprised of Supervisors Joe Simitian and Cindy Chavez, has begun hearing reports on topics related to proposals that will make our jails safer and healthier for inmates, staff and visitors.

On the agenda for the August 11 committee meeting, for example, are reports on the cost of inmate phone calls, correctional staff training and the County Crime Laboratory. The County's Bail and Release Work Group, which meets monthly, will also be reviewing proposed reforms. You can access all reports and recommendations proposed for Custody Operations by visiting www.sccgov.org and clicking on Jail Reform Efforts under Hot Topics.

Homelessness and Affordable Housing: We are making progress on All the Way Home, our campaign to house the estimated 700 homeless veterans who don't have a place to call home in Santa Clara County. Since it was launched in November 2015:

- 184 veterans who have vouchers from the VA or Housing Authority have been housed.

- The number of veterans with vouchers seeking places to rent has dropped from 260

- 80 landlords have housed or pledged to house veterans.

- 24 faith-based organizations have joined the campaign.

- As of June 30, 2016 more than \$80,000 has been invested in incentives to landlords who rent to veterans.

- Lockheed Martin joined our campaign, the first Fortune 500 Company in Silicon Valley to support the effort with a three-year commitment.

We need the help of the entire community to reach our goal of ending homelessness and putting a system in place so that the men and women who return home from service have a roof over their heads. Visit www.destinationhomescc.org/all thewayhome for information on how you can help.

how you can help.
Also, County residents will vote in November on an Affordable Housing Bond that the Board voted to place on the ballot in June. The \$950 million bond measure would generate funds to build housing for homeless, low- and moderate-income residents and first-time homebuyers.

If approved by a two-thirds majority of the voters, the General Obligation Bond would raise property taxes based on the value of the property for tax purposes. The owner of a home

with an assessed value at \$500,000, for example, would pay, at the most, about \$5 a month more in property taxes.

According to the Community Plan to End Homelessness, the County needs 6,000 units in the next five years to address the need for housing. For information on the action the Board took, visit www.supervisorcortese.com and click on the top item under Press Releases.

Immigrant Relations: Our Office of Immigrant Relations is the place to go for information and assistance on services that our immigrant population has told us that they need to become healthy and productive residents in our County.

Establishing this office was an initiative launched by me and Supervisor Cindy Chavez. Maria Love, manager of the Office of Immigrant Relations, and her staff have provided a website full of vital information on such subjects as recent court rulings on deportation deferrals, the path to citizenship, legal services, fraud prevention and more.

The Office holds events that aid immigrants and celebrate the diversity that makes our County unique and the contributions of our immigrant populations. The staff also refers clients to the resources that can best help their situations as immigrants. To access the OIR web page, visit www.sccgov.org/sites/oir or email oir@ceo.sccgov.org.

If you have questions or comments, please call my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org.

County is Making Progress on Goals for 2016:Year of Transformation

By Supervisor Dave Cortese

At the 2016 State of the County event in February, I declared 2016 the Year of Transformation. Building on the progress and experiences of 2015, the Year of Opportunity, we have moved forward with addressing some of our biggest challenges—reforming our custody operations, housing the

homeless, providing affordable housing for struggling families and serving the needs of our immigrants.

Thanks to our community of residents, nonprofits and community organizations, business partners, government employees and faith-based organization, we've made progress since we proposed an ambitious work plan for 2016. Here is an update on a few of our initiatives:

Castro Valley Fall Festival

SUBMITTED BY CASTRO VALLEY EDEN AREA CHAMBER OF COMMERCE

This year's "Castro Valley Fall Festival," the 44th annual, will feature well-known musical acts alongside some of the favorite returning acts that festivalgoers have come to expect. Rock Nation, Bad Boy Bruce and The Landbirds are among the groups who will perform on the main stage, and the Bay Area Panthers Cheerleaders, Eden Aoba Taiko Drummers, and The H.A.R.D. Dancers will highlight the Community Stage. Additionally, activities for kids will see some new and exciting additions that tie into Castro Valley's traditions.

Bill Mulgrew, Executive Director of the Chamber, explains, "We're happy this year to have over 160 booths that include many new arts and crafts vendors, some great new community groups and a great mix of favorite and first time food booths. Based on what we heard from last year's successful introduction of craft beers, we have two brewers who are first-timers to the festival, Tap It and Altamont, as well as last year's favorite, Drake's Brewery.

"Kids and families will find some new things and the return of a popular favorite. Our rock climbing wall is coming back, and we are bringing in the super-inflatable 'Spider Mountain' which has been so hot at county and state fairs. The overall footprint of the kids' area is the biggest it has ever been. If you love Castro Valley, you have to come and be a part of our biggest event, and if you're new to CV, this is a great chance to see the community in full-on fun."

Powered by five generators that combined could power a typical small business in Castro Valley, the festival boasts 1,300 square feet of stage (about the size of the average 1960's-era CV house), handcrafted arts and products representing 12 states and 11 foreign countries, as well as 43 businesses along the boulevard and in the Village supporting the festival and the community – so please support them!

Between 6,000 and 9,000 people who live outside of Castro Valley will be visiting over the two days, enjoying our new downtown area, and getting ideas about

what to come back for. Well over 75 volunteers will give of their time to make this an enjoyable event for the 60,000 people expected to attend.

The 2016 Castro Valley Fall Festival will be held on Castro Valley Boulevard (which will be closed) between Redwood Road and Santa Maria Avenue on Saturday and Sunday, September 10 and 11. Call the Chamber at (510) 537-5300 for information or to volunteer.

Castro Valley Fall Festival

Saturday & Sunday, Sep 10 & 11
10 a.m. – 6 p.m.
Castro Valley Boulevard
Between Redwood Rd and Santa Maria
Ave, Castro Valley
(510) 537-5300

www.edenareachamber.com/fall-festival

Harmony Fusion Chorus welcomes interested singers

SUBMITTED BY HEIDI MASSIE

Award-winning women's acappella barbershop show chorus, Harmony Fusion, will host a special open rehearsal night in Hayward on the evening of Monday, September 26, to welcome new singers of all ages and backgrounds.

"We are looking to add to our chorus of women who love to sing and are enthusiastic about performing, competing and improving their vocal skills," says Joanne Morrison, Membership Chair. "If you have a good ear for music, we want you! Sight-reading music is not required. We have many methods for learning our songs."

Harmony Fusion Chorus, a chapter of Sweet Adelines International (SAI), is open to singers ages 14 and above. The chorus

meets every Monday
(except most holidays) from
7 p.m. – 10 p.m. in Hayward.
Rehearsals are always open to
visitors but September 26 will be
a special open rehearsal.

The special open rehearsal will begin with a "meet and greet" followed by vocal warm-ups when visitors are invited up on the risers amongst chorus members. Visitors will learn to sing a "tag" – the last two phrases of a song in true barbershop style – as well as one of the holiday songs. Visitors who learn the holiday song are invited to perform with the chorus in its holiday concert on December 4 in Livermore. Light refreshments will be served.

For more information about the open rehearsal, contact Joanne Morrison at (925) 373-0210. General information about the Harmony Fusion Chorus is available on its Facebook page @harmonyfusionchorus or the chorus website at http://www.harmonyfusion.org/

Harmony Fusion Chorus Open Rehearsal Night
Monday, Sept 26
7 p.m. – 10 p.m.
Hill and Valley Women's Club
1808 B St, Hayward
(925) 373-0210
http://www.harmonyfusion.org/

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(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

With One Month Sign Up - New Students Only

Great Group Discounts

Any Age FREE LESSON

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

rwkendrickguitarjr.com

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Home invasion robberies

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Fremont Police Detectives are investigating two recent home-invasion style armed robberies in the Mission Hills area. Video surveillance capturing suspects during one of the incidents is being released and detectives are seeking the public's assistance to help solve these crimes.

On August 16, the first of the two incidents occurred between 9 p.m. – 10 p.m. on Hunter Lane. Several suspects entered a home through an open garage door and pointed firearms at the victims. The suspects held the victims at gunpoint while they stole several items from within the residence. The victims were not injured and the suspects fled the residence in an unknown vehicle.

The second incident occurred on August 28, at approximately 9:40 p.m. on Pilgrim Loop. Five suspects, all armed with firearms, entered the victim's residence through a rear patio door. The five suspects were captured on the homeowner's private video system as they moved throughout the

residence. The homeowner, who was not home during the incident, monitored the incident via a remote surveillance system and immediately called the Fremont Police Department. The suspects fled the scene just prior to police arriving and were not

The video can be viewed on the Fremont Police Department's YouTube Channel at https://youtu.be/kWcq6zSfUvI

Police Detectives are actively following up on investigative leads and are seeking the public's assistance to help solve these cases. If anyone recognizes these suspects or has any information that could assist with this investigation, you are asked to please contact Detective N. Austin of the Crimes Against Persons Unit at NAustin@fremont.gov or (510) 790-6932.

Community members are encouraged to be vigilant and to call the police department immediately at (510) 790-6800 x 3, or 911 in an emergency, if they notice suspicious vehicles/persons in their neighborhood.

Fremont **Police Log**

SUBMITTED BY GENEVA Bosques, Fremont PD

Friday, August 26

Numerous officers responded to Baskin Robbins on Mowry Avenue after a caller reported a male had fired a gun in the breezeway outside and was continuing to walk around with the gun in his hand. Arriving officers contacted a 45-year-old adult in the breezeway. The man complied with officers' commands and told them he had a BB gun on his lap. Turns out he had just purchased a CO2 powered BB gun from Big 5, immediately walked over to Baskin Robins and began shooting at buildings and windows, shattering one. Ofc. Berrier and Field Training Officer (FTO) Taylor arrested the 45-year-old adult for felony vandalism and negligent discharge of a firearm. Case was supervised by Sgt. Mahboobi.

Saturday, August 27

At /:13 p.m., multiple officers responded to reports of a fight near 5 Corners in Irvington with one male hitting another male with a baseball bat. Sgt. Tarango located both males who were detained without incident. Turns out the suspect swinging the bat had returned to his home on Morningside Terrace to find it had been burglarized. The victim of the burglary began driving the area in his vehicle and spotted a male wearing a few of his distinctive watches, walking on Washington Boulevard. The burglary victim exited his vehicle with a baseball bat and the suspect wearing the watches attempted to flee. The burglary victim began hitting the suspect multiple times with the bat. The suspect sustained injuries, requiring medical treatment. The burglary suspect was determined to be a juvenile and was arrested for possession of stolen property with follow up to be conducted for possible prosecution of burglary. The victim of the burglary was ultimately arrested for assault with a deadly weapon. Scene was supervised by Sgt. Tarango and investigated by

Ofc. San Luis. At 7:19 p.m., BART PD requested assistance with an inprogress robbery on a BART train at Fremont Station. The suspect was reportedly stabbing a victim on the train and then exited the train onto the Fremont platform. The suspect then stole a bicycle from another passenger and fled south from the BART station. Numerous units responded and located the suspect on Guardino Drive. The suspect crashed on the bike near Adobe Apartments. The suspect was detained without further incident. BART PD arrived and took over the investigation. Community Service Officer (CSO) O'Neil responded and assisted with evidence collection and photographs at the scene. Fremont PD units remained on scene to assist as BART PD took on the primary investigation of the incident.

Sunday, August 28

At 9:39 p.m. a resident of Pilgrim Loop called stating he received an alarm alert from his home and was now watching five suspects inside his home burglarizing the residence. The victim stated all appeared to be armed with handguns, and the video feed he was watching was only a few

seconds delayed. The suspects fled out of the rear slider and into a vehicle, fleeing the scene at a high rate of speed southbound on Owl Drive and were not located by responding units. Newark PD and a California Highway Patrol (CHP) helicopter responded from to assist with an area check for the suspects. No suspects were located.

Monday, August 29

Units were dispatched to Taco Bell on Grimmer Boulevard on the report of two males fighting and a female also involved. It was then reported that one of the suspects tried to run the other over with their vehicle and all parties had left toward Gina Street. Units arrive in the area of Ladner and Gina and locate the male suspects. One male was detained but the other fled on foot. The female was located a short distance away, but the male escaped the area. In the end, it was determined the whole event was either a domestic violence incident or simply a battery between the males. No one was particularly cooperative and a report was taken for documentation.

Tuesday, August 30

A 26-year-old adult male, who was driving on a suspended license, ran into a Fremont PD vehicle parked along the curb on Niles Boulevard. The front passenger, a 21-year-old adult female, was holding an 8-month-old baby in her lap. Ofc. Hartman investigated the collision; Ofc. Gerber and FTO Zargham investigated the child endangerment. The male was arrested for driving on a suspended license, child endangerment and possession of drug paraphernalia. A complaint will be sought for child endangerment against the female passenger.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Friday, August 26

At 6:33 p.m., Ofc. Simon documented a theft of baby formula from Safeway, located at 5877 Jarvis Ave.

At 7:51 p.m., Ofc. Johnson investigated a theft of a package taken from a doorstep on the 38200 block of Luma Terrace.

At 10:24 p.m., Ofc. Taylor investigated a robbery at Mayhews Landing Park, located at 36396 Cherry St. The victim suffered minor injuries and was transported to a local hospital for treatment.

At 12:30 a.m., officers responded to a disturbance on the 36000 block of LaSalle Drive. A 28-year-old Newark male threw an object at a female victim, slicing her chin open. The suspect had fled the scene prior to officer's arrival. The victim was transported to a local hospital for treatment.

Sunday, August 28

At 8:10 a.m., Ofc. Losier investigated the theft of a gold 2001 Chevy 2500 pickup truck (license #: 4HNTING). The vehicle was reported stolen from the 6600 block of Dairy Avenue.

Monday, August 29

At 2:42 a.m., Ofc. Khairy investigated a theft from an unlocked vehicle on Yarmouth

Court. The loss was a flashlight. At 11:59 a.m., Ofc. Losier investigated a fraud case at Piercing Pagoda, located at 2086 NewPark Mall Rd. A 20-year-

old Oakland female was arrested

at the scene for possessing fraudulent/counterfeit credit cards. The suspect was booked into Fremont Jail.

At 7:48 p.m., Ofc. Mavrakis investigated a robbery at Burlington Coat Factory, located at 300 NewPark Mall Rd. Two suspects, described as a black male and a black female, had entered the store, selected merchandise, and then exited the store without purchasing the merchandise. When contacted by loss prevention, the male suspect brandished a handgun.

Tuesday, August 30

At 8:58 p.m., Ofc. Cervantes accepted a citizen's arrest/shoplifting case at Macy's NewPark Mall. A 37-year-old transient female was booked into Fremont Jail for shoplifting and possession of drug paraphernalia.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, SEPTEMBER 22, 2016, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

WALNUT RESIDENCES – 1031 Walnut Avenue – PLN2015-00242 - To consider a Rezoning from Planned District P-2004-267 to either R-3-70 Multifamily Residential (TOD) or a new Planned District, Vesting Tentative Tract Map No. 8249, a Preliminary Grading Plan, and a Discretionary Design Review Permit to allow the demolition of existing structures and construction of approximately 670 rental units on an approximately 13.7 gross acre (12.6± net acre) site in the Central Community Plan Area, and to consider a Mitigated Negative Declaration prepared and circulated in accordance with the requirements of the California Environmental Quality Act (CEQA). Project Planner – Bill Roth, (510) 494-4450, broth@fremont.gov

LENNAR/WARM SPRINGS INNOVATION PHASE I – 44851 South Grimmer Boulevard – PLN2016-00107 - To consider Vesting Tentative Tract Map No. 8286 and a Discretionary Design Review Permit for the development of 385 residential units located at the southeastern corner of South Grimmer and Fremont Boulevards in the Warm Springs/South Fremont Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan and an environmental compliance checklist was prepared for the subsequent Area 4 Master Plan, of which the proposed project is a conforming part. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

TESLA MOTORS, INC. — 45500 Fremont Boulevard — PLN2017-00037 — To consider a Master Plan to facilitate additional development at the existing Tesla Motors factory located within portions of the Warm Springs/South Fremont Community Plan Areas 4 and 6, and a finding that no further environmental review is required in accordance with California Environmental Quality Act (CEQA) pursuant to CEQA Guidelines Section 15183 as the project is consistent with the intensity of development established by the Warm Springs/South Fremont Community Plan for which a Final Environmental Impact Report (SCH# 2013032062) was previously prepared and certified.

Project Planner — Joel Pullen, (510) 494-4436, jpullen@fremont.gov

CENTRAL COMMONS – 4369 Central Avenue – PLN2017-00071 - To consider an amendment to Planned District P-2014-250 to change the affordability levels for Central Commons, a 30-unit affordable townhouse project proposed by Habitat for Humanity located in the Centerville Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration was previously adopted for the proposed project. Project Planner – Dan Schoenholz, (510) 494-4438, dschoenholz@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project

* NOTICE *

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or

WAYNE MORRIS, SECRETARY
FREMONT PLANNING COMMISSION

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].) /s/ Kuljit S. Grewal This statement was filed with the County Clerk of Alameda County on August 25, 2016 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).

9/6, 9/13, 9/20, 9/27/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521891
Fictitious Business Name(s):
Make IT Group, LLC, 1401 Deschutes Place,
Fremont, CA 94539, County of Alameda
Registrant(s):
Make IT Group, LLC, 1401 Deschutes Place,
Fremont, CA 94539, California
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/ Chungjen Chen, Member
This statement was filed with the County Clerk of
Alameda County on August 25, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the

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).

FICTITIOUS BUSINESS NAME STATEMENT File No. 521643

Fictitious Business Name(s):
Mathees Restaurant & Bakery, 39447 Fremont Blvd., Fremont CA 94538, County of Alameda; 39447 Fremont Blvd., Fremont CA 94538

Registrant(s): T. Matheeswaran, Matheeswaran Tharmarathinam, 39447 Fremont Blvd., Fremont

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].)

one thousand dollars [\$1,000].) /s/ T. Matheeswaran This statement was filed with the County Clerk of Alameda County on August 18, 2016 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 flictitious business name statement must be filed before the expiration.

flied 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).

8/30, 9/6, 9/13, 9/20/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 521668

Jia Jie Move, 37519 Wilburn Pl., #1, Fremont CA 94536, County of Alameda; 5247 Mission St, San Francisco, CA 94112; San Francisco Registrant(s): Huangchao Lin, 5247 Mission St, San Francisco CA 94112 Rui Wang, 37519 Wilburn Pl., #1, Fremont CA

Business conducted by: a general partnership The registrant began to transact business using the fictitious business name(s) listed above on

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after

Fictitious Business Name(s)

94536

8/1/2016

CNS-2919056#

9/6, 9/13, 9/20, 9/27/16

CNS-2921518#

CNS-2919897#

CNS-2919877#

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG16827060
Superior Court of California, County of Alameda
Petition of: Patrick John Fittipaldi for Change of

TO ALL INTERESTED PERSONS

Petitioner Patrick John Fittipaldi filed a petition with this court for a decree changing names as follows:

Patrick John Fittipaldi to Patrick John Harrison 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: 10/14/2016, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be Patrick John Fittipaldi to Patrick John Harrison

Oakland, CA 94612
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 general circulation, printed in this of City Voice Date: Aug 11 2016 Morris D. Jacobson Presiding Judge of the Superior Court 8/23, 8/30, 9/6, 9/13/16

CNS-2915442#

FICTITIOUS BUSINESS NAMES

STATEMENT OF WITHDRAWAL FROM PARTNERSHIP OPERATING UNDER FICTITIOUS BUSINESS NAME

BUSINESS NAME
FILE NO. 514796
The following person(s) has (have) withdrawn as a
general partner(s) from the partnership operating
under the fictitious business name of California
Offender Program Services (COPS), 333 Ohlone St., Fremont, CA 94539

Ohlone St., Fremont, CA 94539

The fictitious business name statement for the partnership was filed on Feb. 19, 2016 in the County of Alameda.

The full name and residence of the person(s) withdrawing as a partner(s):

Jesus Flores, 333 Ohlone St., Fremont, CA 94539

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

true information which he or she knows to be false is guilty of a crime.) S/ Jesus Flores, General Partner This statement was filed with the County Clerk of Alameda County on August 17, 2016. 9/6, 9/13, 9/20, 9/27/16

CNS-2921369#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521945
Fictitious Business Name(s):
JG Limo Service, 32617 Brenda Way #3, Union
City, CA 94587, County of Alameda
Registrant(s):

Registrant(s): Jesse's Girls Limo Service LLC, 32617 Brenda Way #3, Union City, CA 94587; California Business conducted by: A Limited Liability

Way #3, Union City, CA 94587; California 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/ Maria Estes, Manager
This statement was filed with the County Clerk of Alameda County on August 25, 2016
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 1941, 9/20, 9/27/16

CNS-2919965#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521901-2

Fictitious Business Name(s):

1. Tucker Automotive, 2. Frontline Express Auto Wholesale, 37175 Moraine St, Fremont,

CA 94536, County of Alameda Mailing Address: 31143 Carroll Ave, Hayward, CA 94544, County of Alameda Registrant(s)

Grewal, 31143 Carroll Ave, Hayward,

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

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). 8/30, 9/6, 9/13, 9/20/16

FICTITIOUS BUSINESS NAME STATEMENT

File No. 521418
Fictitious Business Name(s):
NVXL Technology, 47929 Fremont Blvd.,
Fremont CA 94538, County of Alameda
Registrant/CA 94538, County of Alameda

Registrant(s):
Bitmicro Networks, Inc., 47929 Fremont Blvd.,
Fremont CA 94538; California

Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

7/12/2016

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [§1,000].

Is/ Stephen R. Uriarte, COO, Exec. Vice President and Gen. Counsel

and Gen. Counsel

and Gen. Counsel
This statement was filed with the County Clerk of
Alameda County on August 11, 2016
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 owner fictitious business name statement must be new fictitious business na 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). 8/30, 9/6, 9/13, 9/20/16

CNS-2917431#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521540
Fictitious Business Name(s):
Elka Z Electric, 40473 Davis St., Fremont, CA
94538, County of Alameda; Mailing Address:
40473 Davis St., Fremont, CA 94538; County of
Alameda

Alameda Registrant(s): Nedzad Elkaz, 40473 Davis Street Fremont, CA

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
07/30/2016

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].)

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Nedzad Elkaz This statement was filed with the County Clerk of Alameda County on August 18, 2016 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). 8/23, 8/30, 9/6, 9/13/16

CNS-2916507#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521379
Ficitious Business Name(s):
Fremont Youth Soccer Club, 44100 Old Warm
Springs Blvd., Fremont, CA 94538, County of
Alameda
Registrant/c)·

Registrant(s):

Alameda
Registrant(s):
Fremont Youth Sports Club, 44100 Old Warm
Springs Blvd., Fremont, CA 94538; California
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/ Dai Redwood, Executive Director
This statement was filed with the County Clerk of
Alameda County on August 10, 2016
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

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). 8/23, 8/30, 9/6, 9/13/16

FICTITIOUS BUSINESS

File No. 521578 Fictitious Business Name(s): Malhi Transport, 36223 San Pedro Dr., Fremont, CA 94536, County of Alameda CA 94936, County County Registrant(s): Satvinder Singh, 36223 San Pedro Dr., Fremont,

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on
8 17 16

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/ Satvinder Sinch

/s/ Satvinder Singh
This statement was filed with the County Clerk of

Is/ Satvinder Singh
This statement was filed with the County Clerk of
Alameda County on August 17, 2016
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).
8/23, 8/30, 9/6, 9/13/16

CNS-2916321#

CNS-2916321#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521515
Fictitious Business Name(s):
Eden College of Cosmetology, 22641 Main
Street, Hayward, CA 94541, County of Alameda
Registrant(s):

Eden College of Cosmétology, 22641 Main Street, Hayward, CA 94541, County of Alameda Registrant(s):
Aqua Education Group Inc., 1765 Bird Hill Court, Danville, CA 94526, California
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/ Frank Quattro, CFO
This statement was filed with the County Clerk of Alameda County on August 15, 2016
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). 8/23, 8/30, 9/6, 9/13/16

CNS-2916317#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 428737
The following person(s) has (have) abandoned the use of the fictitious business name: Kwikee, 1717 Red Maple St., Union City, CA 94587
The Fictitious Business Name Statement being abandared was filed on 8/31/2009 in the County

abandoned was filed on 8/31/2009 in the County of Alameda. Floris Mary Chowenhill, 1717 Red Maple St., Union City, CA 94587 Dean F. Chowenhill, 1717 Red Maple St., Union City, CA 94587 S/ Floris Mary Chowenhill S/ Dean F. Chowenhill This statement was filed with the County Clerk of Alameda County on August 15, 2016. 8/23, 8/30, 9/6, 9/13/16

CNS-2915494#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521319

Fictitious Business Name Fictitious Business Name(s):
Wheels Co, 2139 Canary Court #1, Union City,
CA 94587, County of Alameda
2443 Home Stead Circle, San Pablo, CA 94806,
County Contra Costa
Registrant(s):
Lakhwinder Singh, 2139 Canary Court 1, Union
City CA 94587

Catky, CA 94587
Navpreet Singh, 2443 Homestead Circle, San Pablo, CA 94806 галю, СА 94806 Hardeep Singh Toor, 2443 Homestead Circle, San Pablo, CA 94806

Pablo, CA 94806
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].

Is/ Lakhwinder Singh (General Partner) Navpreet Singh (General Partner) Hardeep Singh Toor (General Partner)
This statement was filed, with the County Clerk of Alameda County on August 9, 2016

(General Partner)
This statement was filed , with the County Clerk of Alameda County on August 9, 2016
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). 8/23, 8/30, 9/6, 9/13/16

CNS-2915488#

FICTITIOUS BUSINESS

FIGURES NAME STATEMENT
File No. 521232
Fictitious Business Name(s):
Fusion Leap Counsel, 39149 Guardino Drive
#253, Fremont, CA 94538, County of Alameda
Posistrant(s):

#253, Fremon, CA 94538, County of Alameda Registrant(s):
Kinyoshi Tokuyama, 39149 Guardino Drive #253, Fremont, CA 94538
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on June 1, 2016
I declare that all information in this statement is true and correct. (A registrant who declares

June 1, 2016
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 Kinyoshi Tokuyama
This statement was filed with the County Clerk of Alameda County on August 5, 2016
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 1411, et seq., Business and Professions Code).

KNS-2914504#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521424
Fictitious Business Name(s):
Deep & Jeet Handyman Service, 32528 Jean
Dr., Union City, CA 94587, County of Alameda
Registrant(s): Registrant(s): Kuldip Singh, 32528 Jean 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

08-08-1997

08-08-1997
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/ Kuldip Singh
This statement was filed with the County Clerk of

In statement was filed with the County Clerk of Alameda County on August 11, 2016

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 of 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). 8/16, 8/23, 8/30, 9/6/16

CNS-2914448#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521187

File No. 521187
Fictitious Business Name(s):
Unseen Closet, 3541 Miller Ct., Union City, CA 94587, County of Alameda
Mailing address: PO Box 1950, Union City, CA 94587 Registrant(s): April C Simeon, 3541 Miller Ct., Union City, CA 94587

วิชียิง เ Jonathan N Simeon, 3541 Miller Ct., Union City, CA 94587

Jonathan N Simeon, 3541 Miller Ct., Union City, CA 94587
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on June 2016
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Jonathan N Simeon
This statement was filed with the County Clerk of Alameda County on August 4, 2016
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). 8/16, 8/23, 8/30, 9/6/16

Registrant(s)

Yesenia A. Orellana de Castro, 795 Sycamore Ave., Apt. 26, Hayward, CA 94544 Marta Alicia Orellana Escobar, 795 Sycamore Ave., Apt. 26, Hayward, CA 94544 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

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], so the state of the county Clerk of Almeda County on July 29, 2016
MATIA Alicia Orellana Escobar General Partner This statement was filed with the County Clerk of Alameda County on July 29, 2016
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-2914174#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521078
Fictitious Business Name(s):

Camden Village Apartments, 38000 Camden Street, Fremont, CA 94536, County of Alameda Mailing address: 26 Corporate Park Drive, Suite 200, Irvine, CA 92606 Registrant(s):

Registrant(s): Camden Street Apartments, LLC, 26 Corporate Park Drive, Suite 200, Irvine, CA 92606, Delaware Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

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/ David S. Kim, Vice President
This statement was filed with the County Clerk of Alameda County on August 2, 2016

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 mai 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). 8/16, 8/23, 8/30, 9/6/16

CNS-2913930#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521381
Fictitious Business Name(s):
Go Dental Hygiene Practice of Esther Reyes, 25 W. Pickering Ave Apt 210, Fremont, CA 94536 County of Alameda Registrant(s):
Esther Keith Reyes, 25 W. Pickering Ave Apt 210, 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/ Esther Keith Reyes
This statement was filed with the County Clerk of Alameda County on August 10, 2016
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). 8/16, 8/23, 8/30, 9/6/16

CNS-2913926#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 462432
The following person(s) has (have) abandoned
the use of the fictitious business name: Nail Nook
Day Spa, 39674 Cedar Blvd, Newark, CA 94560,
County of Alameda
Mailing Address: P.O. Box 360942, Milpitas, CA
95035. County of Santa Clara
The Fictitious Business Name Statement being
abandoned was filed on Mar 5, 2012 in the County
of Alameda

of Alarieda.
Nhu Y T. Thai, 427 Falcate Dr, Milpitas, CA 95035 S/ Nhu Y T. Thai
This state Count was filed with the County Clerk of

Alameda County on July 27, 2016 8/16, 8/23, 8/30, 9/6/16

CNS-2913741# **FICTITIOUS BUSINESS**

File No. 520922 Fictitious Business Name(s): Nail Nook Day Spa, 39674 Cedar Blvd, Newark, CA 94560, County of Alameda CA 3436U, County of Alameda Mailing Address: 39674 Cedar Blvd, Newark, CA 94560; Alameda

Registrant(s): Anh Q. Phan, 2315 Mather Dr #1, San Jose, CA 95116

CA 95116
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A declare that all information in this statement 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/ Anh Q. Phan one thousand dollars હિંા,000]., /s/ Anh Q. Phan This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on July 27, 2016 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). 8/16, 8/23, 8/30, 9/6/16

8/16, 8/23, 8/30, 9/6/16

CNS-2913737#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521339
Fictitious Business Name(s):
KN Express, 39113 Sundale Dr, Fremont, CA
94538, County of Alameda
Mailing Address: 39113 Sundale Dr, Fremont, CA
94538, County of Alameda
Registrant(s):

Registrant(s): Narinder Sharma, 39113 Sundale Dr, Fremont, CA 94538

Naminder Sharma, 39113 Sundale Dr, Fremont, CA 94538
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/ Narinder Sharma
This statement was filed with the County Clerk of Alameda County on August 9, 2016
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 is violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

8/16, 8/23, 8/30, 9/6/16

declare that all information in this statement **FICTITIOUS BUSINESS** 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/ Huangchao Lin, Partner This statement was filed with the County Clerk of Alameda County on August 19, 2016 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 NAME STATEMENT File No. 520995 Fictitious Business Name(s): La Huasteca Taqueria, 7673 Thornton Ave., Newark, CA 94560, County of Alameda Mailing address: 7673 Thornton Ave., Newark, CA 94560 File No. 520995

PUBLIC NOTICES

CNS-2913615#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521281

Fictitious Business Name(s): Fluffy Puppy Pet Groming, 3899 Main St, Fremont, CA 94538, County of Alameda Mailing Address: P.O. Box 1411, Newark, CA

Registrant(s): Monika McNeil, 37159 Magnolia St, Newark, CA 94560

Kimberly Masters, 35606 Cabral Dr, Fremont, CA 94536

Kimberly Masters, 35606 Cabral Dr, Fremont, CA 94536
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/ Monika McNeil, General Partner
This statement was filed with the County Clerk of Alameda County on August 8, 2016
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

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). 8/16, 8/23, 8/30, 9/6/16

CNS-2913116#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521737-38
Ficititious Business Name(s):

1. Go Dental Hygiene, 2. Godentalhygiene, 25
W. Pickering Ave Apt 210, Fremont CA 94536,
County of Alameda
Registrant(s):
Esther Lynn Keith Reyes, 25 W. Pickering Ave Apt
210, Fremont CA 94536
Business conducted by: an individual
The registrant began to transact business using
the ficitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Esther Keith Reyes
This statement was filed with the County Clerk of
Alameda County on August 5, 2016
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).
8/16, 8/23, 8/30, 9/6/16

CNS-2912608#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521205
Fictitious Business Name(s):
East Bay Electrical, 1710 Canterbury Lane
Hayward CA 94544, County of Alameda
Repistrant(s):

gistrant(s): nmy G. Dones, 1710 Canterbury Lane Hayward

Registrant(s).
Jimmy G. Dones, 1710 Canterbury Lane Hayward CA 94544
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/ Jimmy G. Dones
This statement was filed with the County Clerk of Alameda County on August 4, 2016
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 1411, et seq., Business and Professions Code).

8/16, 8/23, 8/30, 9/6/16

CNS-2912359#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521229

Fictitious Business Name(s): FYZICAL Therapy & Balance Center, 39180 Farwell Dr Suite 101 Fremont CA 94538, County of Alameda

Sport Clinic Inc., 39180 Farwell Dr Suite 101 Fremont CA 94538; California

Sport Clinic Inc., 39180 Farwell Dr Suite 101 Fremont CA 94538; California 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].)

Is/ Darryl Lopez P.T. CEO/Secretary
This statement was filed with the County Clerk of Alameda County on August 5, 2016

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. fictitious business name statement must be new fictitious business na filed before the expiration.

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). 8/16, 8/23, 8/30, 9/6/16

CNS-2912356#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521212
Fictitious Business Name(s):
Affordable Auto Body & Paint, 27369 Mission
Blvd., Hayward, CA 94544, County of Alameda
Registrant(s): Registrant(s): Joel Castro Nieves, 21043 Bartlett Ln. Hayward, CA 94541

Mihai Padurariu, 6236 Harmon Ave., Oakland, CA 94621

Business conducted by: a General partnership The registrant began to transact business using the fictitious business name(s) listed above on 08/01/2010

08/01/2010

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].)

/s/ Mihai Padurariu, General Partner This statement was filed with the County Clerk of

Alameda County on August 4, 2016
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-2912294#

9/6/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521075
Fictitious Business Name(s):
Sammi's Esthetics SkinCare, 130 Fremont
Hub Courtyard, Fremont, CA 94538, County Mailing address: 4633 Selkirk Street, Fremont, CA 94538

Registrant(s): Sukhjinder Kaur, 4633 Selkirk Street, Fremont, CA 94538

Registrant(s):
Sukhjinder Kaur, 4633 Selkirk Street, Fremont, CA 94538
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/ Sukhjinder Kaur
This statement was filed with the County Clerk of Alameda County on August 2, 2016
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).

8/16, 8/23, 8/30, 9/6/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521202
Fictitious Business Name(s):
Rosehip Nail Spa, 5174 Mowry Avenue,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s): Nguyen, Huang Danh, 39050 Donner Way. Fremont, CA 94538 Nguyen, Dat Hung, 39050 Donner Way, Fremont, CA 94538

Business conducted by: a General partnership The registrant began to transact business usi the fictitious business name(s) listed above 04/17/2014

The registrant begant to trainsact usiness using the fictitious business name(s) listed above on 01/17/2014

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/ Huang Danh Nguyen, General Partner This statement was filed with the County Clerk of Alameda County on August 4, 2016

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 1411 et seq., Business and Professions Code). 8/16, 8/23, 8/30, 9/6/16

CNS-2912184#

GOVERNMENT

CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, SEPTEMBER 21, 2016 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREFT FREMONT CALLED NILE AT LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PER SONS MAY APPEAR AND BE HEARD.

Art in Public Places Policy – To consider an update to the Art in Public Places Policy, and to consider an exemption from the California Environmental Quality Act, per CEQA guide line 15061(b)(3), General Rule, which states that where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA

<u>BoxART!</u> Program — To consider criteria for the boxART! Four Call for Arts; and to consider an exemption from the California Environmental Quality Act, per CEQA guideline 15061(b)(3), General Rule, which states that where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA.

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the public hearing.

> WAYNE MORRIS FREMONT ART REVIEW BOARD

CNS-2921524#

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, September 20, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A, Fremont, CA, at which time all interested parties may attend and be heard:

HUMAN SERVICES DEPARTMENT MASTER FEE SCHEDULE UPDATE PUBLIC HEAVING (Published Notice) to Consider Modifications to Human Services Department Fees for Youth and Family Services, Aging and Family Services, Mobility and Transportation Services, and Family Resource Center Services and Rentals

MISSION PEAK NEIGHBORHOOD PARKING PERMIT FEES Amendment to Master Fee Schedule adding a fee of \$3.00 for each residential permit parking sticker and \$4.00 for each guest parking permit for residents participating in the Mission Peak Parking Permit Program.

GENERAL PLAN AMENDMENT PRIORITIZATION REQUESTS — Bonde Way (PLN2016-00425) and 243 Morrison Canyon Road (PLN2017-00004)
Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation on General Plan Amendment Prioritization Requests for Market Rate Housing, and to Consider a Finding that No Environmental Review is Required Pursuant to the California Environmental Quality Act (CEQA) as the Requests Do Not Constitute a Project as Defined by CEQA Guidelines Section 15378.

If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing.

SUSAN GAUTHIER - CITY CLERK

CNS-2921499#

SUMMARY OF PROPOSED ORDINANCE As Introduced July 12, 2016

AN ORDINANCE OF THE CITY OF FREMONT AMENDING FREMONT MUNICIPAL CODE TITLE 18 (PLANNING AND ZONING), CHAPTERS 18.35 (ZONING MAPS) AND 18.90 (RESIDENTIAL DISTRICTS) TO ESTABLISH "MISSION PALMS" AS A DESIGNATED NEIGHBORHOOD

On July 12, 2016, the Fremont City Council introduced the above ordinance. The ordinance would amend Fremont Municipal Code (FMC) Title 18 (Planning and Zoning), Chapters 18.35 (Zoning Maps) and 18.90 (Residential Districts) to establish the Mission Palms Designated Neighborhood.

Neighborhood.

The ordinance would establish a designated neighborhood for an area of 116 single-family homes located in the Mission San Jose Community Plan Area, referred to as "Mission Palms." The proposed designated neighborhood regulations would limit the size and scale of new two-story homes and second story additions within the Mission Palms neighborhood, and incentivize construction of single-story additions over two-story additions. Two-story structures would be limited to a floor area ratio (FAR) of 35 percent, while one-story structures would be limited to the existing lot coverage restriction of 40 percent. The size of second stories would be limited to 1,000 square feet, or 60 percent of the size of the first floor, whichever is less, provided that the FAR is not exceeded. The maximum height of two-story structures would be limited to 27 feet to the peak of the roof. Regulations pertaining to roof pitch and the maximum height above grade for the finish floor level of buildings are also included. are also included.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for September 13, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont

SUSAN GAUTHIER, CITY CLERK 9/6/16

SUMMARY OF PROPOSED ORDINANCE As Introduced July 12, 2016

AN ORDINANCE OF THE CITY OF FREMONT AMENDING VARIOUS CHAPTERS OF FREMONT MUNICIPAL CODE TITLE 18 (PLANNING AND ZONING) FOR CONFORMITY WITH GENERAL PLAN POLICIES AND IMPLEMENTATION MEASURES PERTAINING TO INDUSTRIAL LAND USES, AND FOR ENHANCEMENT AND CLARIFICATION OF EXISTING REGULATIONS RELATED TO BOTH DEVELOPMENT AND LISE OF PROPERTY DEVELOPMENT AND USE OF PROPERTY WITHIN THE CITY, AND ZONING MAP AMENDMENTS TO PROVIDE CONFORMITY WITH THE GENERAL PLAN LAND USE MAP

On July 12, 2016, the Fremont City Council introduced the above ordinance. The ordinance would update Title 18 (Planning and Zoning) of the Fremont Municipal Code (FMC) to amend standards, terminology, allowable uses, and special provisions for conformity with the General Plan. A Zoning Map Amendment is also proposed to rezone parcels throughout the City to provide conformity with the General Plan Land Use Map.

The ordinance would replace the entire Industrial Districts zoning ordinance (FMC Chapter 18.50) with new regulations for General Plan consistency. Light Industrial (I-L) and Restricted Industrial (I-R) would be recast as Service Industrial (I-S) and Tech Industrial (I-T) respectively. Development and performance regulations would also be revised, such as those regarding setbacks, screening and noise standards.

New definitions would be added such as "co-working" and "maker" space, and it would continue the transition of the zoning ordinance away from the outdated Standard Industrial Classification (SIC) Manual to the North American Industry Classification System (NAICS), which contains refined and more modern definitions of zoning terms

The ordinance would also create a storefront review process to ensure that uses located along Main Street and Urban Corridor Place Types engage the street and encourage pedestrian activity. Duet units in the R-1 residential zoning district would be permitted, and gas stations could be located immediately adjacent to specified sensitive land uses rather than only 200 feet away, subject to a conditional use permit. Automobile dealerships in the Regional Commercial (C-R) zoning district could exceed a 0.3 floor area ratio (FAR).

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for September 13, 2016, at 7:00 pm, at City Hall, 3300 Capitol Avenu

SUSAN GAUTHIER, CITY CLERK

CNS-2921496#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARGARET A. THOMAS CASE NO. RP16829153

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Margaret A. Thomas A Petition for Probate has been filed by Austin Thomas in the Superior Court of

California, County of Alameda.

The Petition for Probate requests that Austin Thomas be appointed as personal representative to administer the estate of

e decedent.

ne Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice to consented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on 10/5/2016 at 9:30 AM 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. 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 insurance of latters to a depend personal representative. representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk

court cierk.
Attorney for Petitioner: Duane M. Leonard, 1936 University Avenue, Suite #380, Berkeley, CA 94704, Telephone: (510) 843-2321 9/6, 9/13, 9/20/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF MURARI LAROIA CASE NO. RP16828485

heirs, beneficiaries, creditors. contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Murari Laroia A Petition for Probate has been filed by Sanjay Laroia in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Sanjay Laroia be appointed as personal representative to administer the estate of the decedent.

Petition renister the requests authority The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in

This court on Oct. 12, 2016 at 9:30 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 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 are a creditor or a contingent to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

Petitioner: Sanjay Laroia, 34219 Maybird Circle, Fremont, CA 94555, Telephone: 510-366-9147

NOTICE OF PETITION TO **ADMINISTER ESTATE OF BIMLA LAROIA**

CNS-2919694#

CASE NO. RP16828492 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Bimla Laroia

A Petition for Probate has been filed by Sanjay Laroia in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Sanjay Laroia 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 files an objection to the petition and shows

good cause why the court should not grant the authority. A hearing on the petition will be held in this court on OCT 12, 2016 at 9:30 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

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner: Sanjay Laroia, 34219 Maybird Circle, Fremont, CA 94555, Telephone: 510-366-9147 9/6, 9/13, 9/20/16

CNS-2919680#

PUBLIC AUCTION/SALES

NOTICE OF PUBLIC SALE OF GOODS TO SATISFY LIEN AUCTION LOCATION: 32001 DOWE AVE., UNION CITY, CA. 94587
In accordance with the provisions of the California Commercial Code, Sections 7201-7210, notice is hereby given that on Monday, September 12, 2016 at the hour of 10:00 am of said date, at 32001 Dowe Ave., City of Union City, County of , Alameda State of CA, the undersigned will sell at public auction for cash, in lawful money of the United States, the articles hereinafter described, belonging to, or deposited with, the undersigned by the persons hereinafter named at Crown Moving and Storage. Said goods are being held on the accounts of: Art Edwards, Jill Masse, Evans Forlidas, and Anthony Smith. All other goods are described as household goods, furniture, antiques, appliances, tools, misc goods, office furniture, and articles of art, equipment, rugs, sealed cartons and the unknown. The auction will be made for the purpose of satisfying the lien of the sudersigned on said personal property to the extent of the sum owed, together with the cost of the sale. For information contact Crown Moving and Storage. Terms: Cash only with a 13% buyer's premium, 10% for cash buyers. Inspection at salt ime. Payment and removal day of sale. Auction conducted by American Auctioneers. Dan Dotson & Associates (800) 838-SOLD, (909) 790-0433 or www.americanauctioneers.com Bond #FS863-20-14.

/S/ Crown Moving and Storage 8/30, 9/6/16 CNS-2917971#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE T.S. No.: 9551-2608 TSG Order No.: 8555700 A.P.N.: 0924-0610-020 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED (The above statement is made pursuant to CA Civil Code Section 2923.3(c)(1). The Summary will be provided to Trustor(s) and/or vested owner(s) only, pursuant to CA Civil Code Section 2923.3(c)(2).) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09/28/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY. IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NBS Default Services, LLC, as the duly appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust Recorded 10/03/2007 as Document No.: 2007349412, Book No.: -, Page No.: -, of Official Records in the office of the Recorder of Alameda County, California, executed by: LUISA SAN PEDRO, A MARRIED WOMAN, as Trustor, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable in full at time of sale by cash, a cashier's check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state). All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and state, and as more fully described in the above referenced Deed of Trust. Sale Date and Time: 09/20/20/16 at 12:30 PM Sale Location: At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 The street address and other common designation, if any, shown herein. Said sale will be made in an "AS IS" condition, but without covenant or warranty, of the real property described above is purported to be: 6826 CABERNET AVE, NEWARK, CA 94560-1630 The undersigned Trustee disclaims any liability for any incorrectness of the Street address and other common designation, if and expenses of the Trustee and of the trusts created by said Deed of Trust, to-wit: \$465,403.49 and of the trust or cated by said Deed of Trust, to-wit: \$465,403.49 and additional advances, if any, will increase this figure prior to sale. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of fust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgage, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, using the file number assigned to this case, T.S.# 9551-2608. Information about trustee sale postponements be made available to convey title for any reason, the su

CNS-2915211#

Residential burglary suspect arrested

SUBMITTED BY LT. JOHN TORREZ, MILPITAS PD

On September 1, at approximately 6:15 p.m., a resident called 911 to report hearing noises coming from a bedroom within an apartment on East Calaveras Blvd. Milpitas police officers arrived and saw a female, later identified as Maria Morales (36 year old female, Milpitas transient), between the bushes and the apartment building. She leaned

into the apartment through an open window, and as she came back out of the open window, she was holding a box that contained items belonging to the resident. Morales was arrested and booked into the Santa Clara County Main Jail for residential burglary.

8/23, 8/30, 9/6/16

COMMUNITY BULLETIN BOARD

Most Joyful Volunteer work LIFE ElderCare – VIP Rides

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

League of Women Voters

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

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

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

League of Women Voters 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

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

ty Shout out to your community

communityOur 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

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

The Friendship Force

San Francisco Bay Area
Experience a country and its
culture with local hosts;
meet global visitors here.
Travel to Japan in 2017;
Japanese visitors here October 2016.
Many Bay Area social activities.
www.ffsfba.org
www.thefriendshipforce.org
Call 510-794-6844 or 793-0857

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and
history in the Tri-Cities and
surrounding area
Meetings: Third Saturday
Except Dec & Feb
5:30pm Newark Library
510-793-8181 www.aachsi.com
We welcome all new members

Tri-City Bike Park Community group of mountain bikers and BMX bikers.

Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

Troubled By Someone's Drinking?

Help is Here!
Al-Anon/Alateen Family Groups
No cost program of support for
people suffering from effects of
alcoholism Call 276-2270 for
meeting information
or email Easyduz@gmail.com
www.ncwsa.org

Fremont Area Writers

Like to write?
Meet other writers?
Join us from 2-4 p.m.
every fourth Saturday
except in July and December
at DeVry University,
6600 Dumbarton Circle,
Fremont.

www.cwc-fremontareawriters.org

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

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

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

Mission Peak

Fly Anglers Fishing Club

Meets 4th Wed. each month

@7pm - Silliman Aquatic Center

680 Mowry Ave., Newark

Call Steve 510-461-3431 or

510-792-8291

for more information

www.missionpeakflyanglers.org

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

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.org

FOOD ADDICTS IN RECOVERY - FA • Can't control the way

you eat?
• Tried everything else?
• Tired of spending money?

Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles
Hayward Airport
Various Saturdays
www.vaa29.org
Email for more information
youngeagles29@aol.com

Newark Demonstration Garden Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site.

Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

We need your help!

15th Olive Festival Sat/Sun – Oct 1 & 2

www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine Food Trucks, New Vendors Kids Games, Crafts & FUN 10am–5pm – NO PETS

Learn Basics of Import/Export from SCORE,

5 hr. workshop Sat. Oct 8 8:15am -1:30pm Fremont Chamber of Comerce 39488 Stevenson Pl., Fremont For Details go to: http:// www.eastbayscore.org/exportimpor or Send \$55 check to East Bay SCORE, 492, 9th St, Ste 350, Oakland, CA 94607

FREMONT STAMP CLUB

SINCE 1978
Meets 2nd Thurs.
each month 7pm
Cultural Arts Center
3375 Country Dr., Fremont
Everyone is welcome. Beginners
to Advanced. For questions or
more information:
www.fremontstampclub.org/
or call Dave:
510-487-5288

Travel with Friends

Choose from many home stays with Friendship Force club members around the world.

Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of Bay Area Activities www.ffsfba.org www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Newark Skatepark

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it!

Angela at

info@newarkparks.org https://www.facebook.com/grou ps/NewarkSkatepark/

Our Savior Preschool Come learn & play with us

858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 oslpsfremont@gmail www.oslps.com

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

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors.Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201,Fremont www.save-dv.org

Newark Parks Foundation

The Foundation mobilizes financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Ave & Cherry St.) Newark Info Mary 510-739-3881

Info Mary 510-739-3881 www.giuseppemazzini.org

Taking Off Pounds Sensibly Join our TOPS Support Team Thursdays - 10am 35660 Cedar Blvd., Newark

Interested in

We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Newark Trash Pickup Crew

Get to know your Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

FOE EDEN AUX 1139 AUTUMN TEA SAT NOV 5 - 11AM-1PM

Eagles Hall 21406 Foothill, Hayward benefits 5 local charities at Christmas. Reserve by Oct 29, \$15 person Call Glenda 510-584-1568

Soiree Singles For People Over 60

Many Activities!
Dancing, Dinners, BBQ's
Potlucks, Birthday Celebrations.
Plays & Musicals
email: cabtax@msn.com
Contact us for Free Newsletter
510-538-9847

English Conversation Cafe

Inprove your Conversation Skills
Small groups with native speakers
Tuesdays 7-8:30pm
Next Session Starts Jan/20th
Only \$20 for 10 weeks
@Bridges Community Church
505 Driscoll Rd., Fremont
ESL@bridgescc.org
510-651-2030

Summer Art Camp At the Sun Gallery

Full Day Weeks 9-3
Half Day Weeks (9-12 or 12-3)
Before & Aftercare available
Affordable Rates
Drop-in Welcome!
1015 E St. Hayward
510-581-4050
www.SunGallery.org

"Discover Your Voice" Tri- City Youth Chorus Grades 5-8 Sing Contemporary

Music
Learn Vocal Skills, Have Fun!
Gifted Director
Meets Thursdays at 4:15
No Auditions
tricityyouthchorus.weebly.com

continued from page 36

COMMUNITY BULLETIN BOARD

FATHERHOOD CLASSES

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

RSVP (510) 333-3478 or bento@relationshipsca.org **FREE Class starts June 9** Relationship & Parenting Skills & Job Search Skills

FLASH FICTION WRITING CONTEST Saturday, Sept 24 10am-4pm 300 words or less to **WIN MONEY**

Half-Price Books - Fremont Hub Subject: Must be a non human Deadline to enter: Sun Sept 18 See details at: www.fremontculturalartscouncil.org Send entries: FCACwriters@gmail.com

SUCCULENTS FOR SALE

Lots of variety located in Newark Multiple medleys. Arrangements. Home or office decor. Great Gifts Prices range from \$5-25 Discounts applied to large quantity purchases. Contact: 5foot1designs@gmail.com

HOME CRAFT FAIR Oct. 6, 7, 8 Wednesday 11am-4pm Thursday 10am-6pm Friday 10am-6pm

Saturday 10am-4pm 1608 Via Santa, San Lorenzo Follow signs on Bockman Road Hundreds of Items by I ocal crafters and Artists

2 Hour Wine **Tasting Special Niles Canyon Railway** August 6 & 20 September 3 & 10

Departs Sunol Depot at 1:00 6 Kilkare Rd., Sunol \$40 for 5 Livermore Valley Wine tasting & Food pairings Tickets online at nery.org Info at 510-996-8420

Square Dancing Beginner and Refresher Lessons Starting Tues Sept 13, 6:30 to 8:30 pm

By the Swinging 21er's Square Dance Club at the Fremont Lodge 38991 Farwell Dr. Fremont Come and have fun exercise for Singles, Couples and Families Call 510-887-5605

Community Peace Resource Fair Sat 10am-3pm Sun 10:30am

Free Information, support vendors South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-490-9500 www.sobcc.org

CRAFTERS! Sign up for "Giftique" in Newark October 29 9:30-3pm

Contact Vicki 510-589-1167 cbncboutique@gmail.com

Music for Minors II FREE Docent Training

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

Enjoy a FUN HEALTHY activity LEARN TO **SQUARE DANCE**

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

James Logan High Class of 1966 50th Reunion October 14-15 2016

Game, Tour, Dinner/Dance For information www.facebook.com/gayle.andrade.18 or call Gayle Andrade 209-471-8488 Joella Thompson 510-299-5693

Become a **Passport to Adventure** Historian

Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate.

Ongoing program starts September 10, 2016 Follow us on facebook

continued from page 1

Help protect our bay, creeks and wetlands

To learn more about the impact of litter and everyday actions to prevent it, visit www.cleanwaterprogram.org/residents/litterprevention.html. To learn more about Coastal Cleanup Day and locations, visit http://www.coastal.ca.gov/publiced/ccd/cleanup/#/map.

Join the greater Tri-Cities in their effort to help protect our bay, creeks, and wetlands:

Castro Valley:

On Saturday, September 17, participants will be picking up and tallying trash while walking along the Castro Valley Creek Trail. We'll also learn about actions we can take to protect the creek and wildlife habitat. Wear work clothes and sturdy shoes (no sandals), long pants, and bring gloves and a reusable water bottle if you have them. We will provide gloves to lend, tools and a snack. Open to volunteers ages 10 and up. To register in advance, visit www.handsonconservation.org.

Castro Valley Creek & Trail Cleanup

Saturday, Sep 17 9 a.m. - 12 p.m. Meet at Castro Valley Creek Trail (next to Castro Valley Library) 3600 Norbridge Ave, Castro Valley (925) 371-0154 x 112 amy.evans@acrcd.org www.handsonconservation.org

Fremont:

The City of Fremont will be hosting creek cleanup events at 10 different locations on Saturday, September 17 from 9 a.m. to 12 p.m. Please join families, friends, coworkers, scout troops, school groups, service clubs, and individuals as they come together to celebrate and share their appreciation of California's fabulous coast and waterways. If you are interested in participating, preregister at

www.fremont.gov/Coastal-CleanupRegistration to guarantee a spot. Please note the City does

not allow anyone under the age of six to participate in this event.

Fremont Cleanups Saturday, Sep 17 9 a.m. – 12 p.m. Various locations in Fremont (510) 494-4570 environment@fremont.gov www.fremont.gov/Coastal-CleanupRegistration

At Don Edwards San Francisco Bay National Wildlife Refuge, you can help remove invasive weeds or pick up trash along the parking lot and trails on Saturday, September 17. Meet at Dumbarton Fishing Pier parking lot. We'll supply plastic gloves (or bring your own), as well as trash and recycling bags. You supply energy, sturdy shoes, sun protection and clothes you don't mind getting dirty. Bring a reusable water bottle. No reservations necessary. To expedite the registration process, visit www.fws.gov/refuge/don_edwards_san_francisco_bay to download the registration form.

Coastal Cleanup Day Saturday, Sep 17 9 a.m. – 12 p.m. **Dumbarton Fishing Pier Parking Lot** Marshlands Rd, Fremont (510) 792-0222 x 362 www.fws.gov/refuge/don_edwards_san_francisco_bay

Hayward:

Hosted by East Bay Regional Park District, help protect Hayward Regional Shoreline on Saturday, September 17. Please bring a refillable water bottle, a bucket for trash, hat and gloves. All volunteers should wear closed toed shoes, appropriate layered clothing and bring sunscreen. The District will provide snacks, water, and trash bags. Visit http://goo.gl/uLUPx8 for more information or to register.

Cleanup at Hayward Regional Shoreline Saturday, Sep 17

8:30 a.m. – 12 p.m. **Hayward Regional Shoreline** Meet at the end of West Winton Ave

3010 W Winton Ave, Hayward (510) 544-2515 http://goo.gl/uLUPx8

Milpitas:

Join Creek Connections Action Group for Coastal Cleanup Day on Saturday, September 17 at Coyote Creek, Calera Creek, and Sandy Wool Lake, as well as Berryessa and Tularcitos Creek Confluence. Volunteers are encouraged to wear long pants, sturdy close-toed shoes and sunscreen. Bring your own reusable water bottles. Litter grabbers, trash bags and gloves will be provided. All youth under 18 years old need supervision and transportation to cleanup site. Visit www.cleanacreek.org/upcomingcleanupevents_CCD16.asp for more information.

2016 Coastal Cleanup Day Saturday, Sep 17 9 a.m. – 12 p.m. Various sites in Milpitas (408) 586-3352 lesliestobbe@ci.milpitas.ca.gov www.cleanacreek.org/upcomingcleanupevents_CCD16.asp

Union City:

Help improve the health of your local creek and protect wildlife habitat on Sunday, September 18 at Union City Civic Center. Students, adult volunteers and youth groups ages 10 and up are welcome. We'll pick up trash along the Creekside trail to Alameda Creek and around the pond in the park. Participants will learn about the impact of trash on water quality in the creek and on the wildlife that lives there. Enter from Royal Ann Drive and meet near the skate park. Please sign up at www.handsonconservation.org.

Coastal Cleanup Day 2016 Sunday, Sep 18 9 a.m. - 11 a.m. Meet at Union City Civic Center Skate Park 34009 Alvarado-Niles Rd, **Union City** (925) 371-0154 x 112 amy.evans@acrcd.org www.handsonconservation.org

IRS warns of back-to-school scams

SUBMITTED BY NEWARK PD

The Internal Revenue Service (IRS) recently warned taxpayers against telephone scammers targeting students and parents during the back-to-school season and demanding payments for non-existent taxes, such as the "Federal Student Tax."

People should be on the lookout for IRS impersonators calling students and demanding that they wire money immediately to pay a fake "federal student tax." If the person does not comply, the scammer becomes aggressive and threatens to report the student to the police to be arrested. As schools around the nation re-open, it is important for taxpayers to be particularly aware of this scheme going after students and parents.

The IRS encourages college and school communities to share this information so that students, parents and their families are aware of these scams.

Scammers are constantly identifying new tactics to carry out their crimes in new and unsuspecting ways.

The IRS Will Never:

- Call to demand immediate payment using a specific payment method such as a prepaid debit card, gift card or wire transfer. Generally, the IRS will first mail you a bill if you owe any taxes.
- Threaten to immediately bring in local police or other law-enforcement groups to have you arrested for not paying.
- Demand that you pay taxes without giving you the opportunity to question or appeal the amount they say you owe.
 - Ask for credit or debit card numbers over the phone.
- If you get a suspicious phone call from someone claiming to be from the IRS and asking for money, here's what you should do:
 - Do not give out any information. Hang up immediately.
- Search the web for telephone numbers scammers leave in your voicemail asking you to call back. Some of the phone numbers may be published online and linked to criminal activity.
- Contact TIGTA to report the call. Use their "IRS Impersonation Scam Reporting" web page or call 800-366-4484.
- Report it to the Federal Trade Commission. Use the "FTC Complaint Assistant" on FTC.gov. Please add "IRS Telephone Scam" in the notes.
- If you think you might owe taxes, call the IRS directly at 800-829-1040.

Possession of drugs and gun

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

On August 25, at approximately 1:33 p.m., Milpitas Police Department Detectives located Larry Arland Feldman, Jeremy Dean Dyer, and two other occupants leaving the Executive

Inn, located at 95 Dempsey Road, in a blue 1996 Toyota Corolla. Feldman had a \$100,000 felony warrant for possession of a controlled substance

After his arrest, Feldman (20 year-old male, Milpitas resident), was found to be in possession of a loaded .22 caliber pistol and more than 250 pills of Xanax, 95.5 grams of marijuana, and 16 fluid ounces of Codeine. Dyer (26 year-old male, Santa Clara resident), is currently on Post Release Community Supervision (PRCS) and was in possession of

burglary tools. Both Feldman and Dyer were arrested without incident.

Feldman was booked into the Santa Clara County Jail for several drug related sales charges and firearms charges. Dyer was booked into the Santa Clara County Jail for violating his terms of probation per PRCS and possession of burglary tools. The two other occupants were released without charges.

If you have any information regarding Larry Arland Feldman and Jeremy Dean Dyer, or another ongoing investigation; then you are encouraged to call the Milpitas Police Department at (408) 586-2400. Additionally, the information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/

crimetip

Park It

By NED MACKAY

A long-neglected artifact of East Bay Regional Park District history has found a place of honor in the Environmental Education Center at Tilden Nature Area near Berkeley. It's a beautifully restored plaster relief map of the East Bay hills, showing the lands that soon would become the first regional parks.

Artisans and Civilian Conservation Corps workers produced the map in 1934 under the direction of Ansel Hall, chief of the National Park Service's field division. Hall played a major role in establishment of the East Bay Regional Parks. A report authored by Hall and the famed Olmsted Brothers architectural firm recommended preservation of 10,000 acres of surplus water district land for public recreation and wildlife habitat. The relief map is a three-dimensional rendering of a map that was included on paper in the report. The map and report were part of a major successful campaign to garner public support for establishment of the district.

Originally nine or ten of the relief maps were produced. All but one have disappeared. The single remaining map was on the wall for many years in the Junior Ranger Lodge, a stone building just up the hill from the Environmental

Education Center.

According to Dave Zuckermann, the district's regional interpretive and recreation services manager, the idea of refurbishing the map and putting it on more public display was first suggested by naturalist James Wilson at about the time of the district's 80th anniversary. Dave liked the idea and carried it forward, with support from the district's Public Affairs Department and General Manager Robert Doyle.

Restoration was a major project. The map's original colors had been painted over many times, some of the plaster was chipped, and there were cracks in the backing. Ron Holthuysen and his staff at Scientific Arts Studio in Richmond performed the work. The park district's Exhibit Design group developed the plan for the map's location and produced the accompanying information panels.

The map is mounted on the wall across from the center's information desk. Information panels recount its history and the restoration effort. Above the map is a rendition of the park district's original seal, featuring trees, a lake and distant hills.

While you're at Tilden, check out a series of Saturday and Sunday programs that explore what we can learn from the lives of animals in the center, the adjacent Little Farm, and out in the woods.

From 11 to 11:30 a.m. on Sept. 10 you can meet a snake and color a collectible poster to take home. From 11 to 11:30 a.m. on Sept. 11, spiders are the stars. Find out how they move, obtain their food, and avoid predators.

The center and farm are both located at the north end of Tilden's Central Park Drive, accessible down Canon Drive from Grizzly Peak Boulevard in Berkeley. For information, call 510-544-2233.

The Over The Hills Gang is an informal group of hikers 55 and older who enjoy exercise and nature study. The gang will explore Sobrante Ridge Regional Preserve in a hike from 10 a.m. to 12:30 p.m. Tuesday, Sept. 13, led by Trail Gail Broesder.

Meet at the trailhead on Coach Drive in El Sobrante. For information, call 510-544-2233.

Regional Park District naturalist Cat Taylor is starting a new hiking series: "Tortoise Trekkers," for folks who want to explore the parklands at a more intimate and leisurely pace.

Cat's first tortoise trek will be from 6 to 9:30 p.m. on Sunday, Sept. 11 at Brushy Peak Regional Preserve north of Livermore. Pack a flashlight and a picnic supper for a four-mile hill climb to gaze at the stars and enjoy the twilight landscape. You might see an eagle, too. The Brushy Peak area has lots of them.

The hikes are free of charge, but registration is required. For information and registration on the Brushy Peak hike, call 888-327-2757. Select option 2 and refer to program number 14773. For information on this and future hikes, call Cat at 888-327-2757, ext. 3242.

Saturday and Sunday Strolls are another naturalist-led hiking series. The hikes range from one to five miles in length and are great for families.

There's a Saturday Stroll from 10 a.m. to noon on Sept. 10 starting at the Lake Chabot Marina in Castro Valley. The group will walk along the East Shore Trail to Huck's Trail and back, about 3? miles.

Meet at the marina store. Lake Chabot Marina is on Lake Chabot Road just north of Castro Valley. Parking and dog fees apply. For information, call 510-544-3187.

Reptiles are the focus of two upcoming programs at Coyote Hills Regional Park in Fremont, both hosted by naturalist Dino Labiste.

The first is from 10 a.m. to noon on Sunday, Sept. 11. Dino will show the park's resident snake and turtle, while talking about the relation between modern birds and reptiles and their remote ancestors, which were the largest creatures ever to roam the earth.

Then from 1:30 to 3:30 p.m. the same day, Dino will talk about snakes in nature and in folklore, and help visitors create snake spiral crafts to take home.

Both programs are at the park's visitor center, which is at the bay end of Patterson Ranch Road, off Paseo Padre Parkway in Fremont. The programs are free; Coyote Hills has a parking fee of \$5 per vehicle. For information, call 510-544-3220.

At Crab Cove Visitor Center in Alameda, it's fish time during family nature fun hour from 2 to 3 p.m. on Saturday and Sunday, Sept. 10 and 11. The group will explore the world of San Francisco Bay without getting wet. Then the fish at the center aquarium get fed from 3 to 3:30 p.m.

Crab Cove is located at 1252 McKay Ave. off Alameda's Central Avenue. The small parking lot has a \$5 fee per vehicle. For information, call 510-544-3187.

And don't forget the Garin Apple Festival. It's from noon to 4 p.m. Saturday, Sept. 10 at Garin Regional Park in Hayward, featuring unique apple varieties, apple cider, music, dancing and old-fashioned games.

The event is free; Garin has a parking fee of \$5 per vehicle. The park is at the end of Garin Avenue off Mission Boulevard in Hayward. For information, visit www.ebparks.org/activities.

California lawmakers pass farmworker overtime after 8 hours

AP WIRE SERVICE

SACRAMENTO, Calif. (AP), California lawmakers have approved legislation to apply the same overtime laws to people who sow and harvest food as those who pack it and work in other industries.

The United Farm Workers union says California would be the first state to require that farmworkers receive extra pay after eight hours.

California employers are already mandated to pay timeand-a half to farmworkers after 10 hours in a day or 60 hours in a week. That's longer than the overtime pay for other workers, who get it after eight hours in a day or 40 hours a week.

Opponents say the seasonal nature of farm work does not lend itself to overtime and may cause cuts to hours.

The Assembly approved AB1066 44-32 on Monday, sending it to Democratic Gov. Jerry Brown.

Day on the Bay will be packed with fun activities, vital resources

SUBMITTED BY SANTA CLARA COUNTY
SUPERVISOR DAVE CORTESE

This year marks the 100th anniversary of the National Park Service and the 60th anniversary of Santa Clara County Parks. You can celebrate both by visiting Alviso Marina County Park during our 7th annual Day on the Bay Multicultural Festival [October 9, 2016].

The 18.9-acre bayside park is the gateway to the Don Edwards San Francisco Bay National Wildlife Refuge, with boardwalks and trails that offer fantastic views and an opportunity to meet the wildlife who call the refuge home. In 2013 the park was designated as a site on the San Francisco Bay Area Water Trail.

All of this provides a great backdrop to a festival that is jam-packed with fun activities, entertainment and a resource fair focused on health. We have many new features and attractions this year, starting with Bike to the Bay, a community bike ride along the Guadalupe River Park Trail from Guadalupe River Park on Coleman Avenue in San Jose to the festival. Organized by the Silicon Valley Bicycle Coalition, San Jose Bike Party and my office, the free family-friendly ride will be about 8.5 miles. A bike valet will be on duty at the park.

Also new this year: Aquarium of the Bay Mobile Tank; First Tee, a children's golf game; and docent-led nature hikes. Returning this year will be the San Jose Shark's mascot Sharkie and the Slapshot Booth, and, of course, our traditional and popular kayak rides, pumpkin patch and zucchini car races. Free hamburgers will again be grilled by the Santa Clara County Firefighters.

Throughout the day, there will be giveaways, with such prizes as tickets to The A's, the Giants, footballs from the San Francisco 49ers and gift cards to restaurants.

We have signed up 120 service providers for our Resource Fair, where you can receive free flu shots, massages and blood pressure screenings and information on vital area services. We have also enlisted local performers to provide multicultural entertainment on two stages.

But there is still room for more. If you would like to be a sponsor, have a booth in our Resource Fair, perform on stage or volunteer to help at the event, please visit our Day on the Bay page to register or call Vanessa Turner at 408-299-5030, or email her at vanessa.turner@bos.sccgov.org.

If you have questions on any topic, call my office at (408) 299-5030, or email me at dave.cortese@bos.sccgov.org. See you at Day on the Bay!

Remembering 9/11 after 15 years

PHOTOS COURTESY OF MICHAEL L. EMERSON

Fifteen years ago, we witnessed a significant part of history unfold right before our eyes as television screens and various media outlets covered the most terrifying terrorist attack in the U.S. The series of attacks on September 11, 2001 killed 2,996 people and injured over 6,000. As a nation unified by patriotism, we honor those who have passed away, as well as their families who still suffer the loss of their loved ones.

On Sunday, September 11, join community members in remembrance of 9/11 at the Flight 93 Memorial in Union City, followed by another event at the newly dedicated Hayward 9/11 Memorial. The Flight 93 Memorial remembers those who died onboard a hijacked passenger flight, United Airlines Flight 93, bound for San

Francisco International Airport. Hayward 9/11 Memorial, dedicated on May 30, 2016, honors our heroes from 9/11, as well as the City of Hayward's first responders and veterans.

For more information or to donate, visit www.93memorial.com and www.hayward911memorial.com.

9/11 Remembrance
Sunday, Sep 11
10 a.m.
Flight 93 Memorial
Sugar Mill Landing Park
Alvarado Niles Rd & Dyer St, Union
City

MLEmerson@aol.com www.93memorial.com Free

9/11 Remembrance

Sunday, Sep 11 1 p.m. Hayward 9/11 Memorial 22738 Mission Blvd, Hayward

Michael-Emerson@outlook.com www.hayward911memorial.com Free

FECTAUTO SERVICE

- Transmission Service & Repair
- Computer Diagnostic
- Electrical System Service
- Engine Service & Repair
- Steering Service & Repair
- Heating & AC Service
- Timing Belt Replacement
- Radiator & Cooling System Service Computerized Wheel Balance
- Japanese European American

Clutch Repair & Replacement • Suspension Service & Repair Factory Scheduled Maintenance • Original Factory Part **High Tech Diagnostics Equipment**

CHECK ENGINE LIGHT DIAGNOSIS

Check Engine Light & Code Diagnosis if repairs performed at our shop. Discounted Price \$40.95 for first hour. Most Cars. Additional parts & service extra. Exp. 10/30/16

30K/60K/90K/120K/`150K/ MILE SERVICE

Oil & Filter • Pan Gasket & Fluid in Pan Radiator Drain & Fill • Air Filter, PCV Valve Spark Plugs • Timing or Carburetor Adjustments Rotate Tires • Brake Inspection Check All Belts & Hoses Exp. 10/30/16

REPLACE TOTAL TRANSMISSION FLUID

eplace total transmission fluid not a few quarts up to 8 quarts of Exp. 10/30/16 synthetic/dealer fluid.

Rebuilt Only. New is an additional \$25 Per Axle. Exp. 10/30/16 SUV's Trucks, Vans Extra

EXPRESS OIL CHANGE & FILTER

Regular \$29.95

Exp. 10/30/16

trucks. Up to 5 Qts. of 10w30 or 10w40. \$5 Extra to remove skid plate. Other grades extra. Synthetic Fluid & Canister

Filter Extra

SHOCKS STRUTS SPECIAL

ALIGNMENT SPECIAL

4 Wheels

Exp. 10/30/16

Most Cars & Light Trucks

ALL FLUID FLUSH

Most Cars & Light Trucks. Fwd Higher. Special Dealer Fluids Extra. Coupon Required at time of write-up.

Power Stering Drain & Fill Transmission (T-tech)Washer Fluid

Dran & Fill Exp. 10/30/16

FULL SERVICE OIL CHANGE

at time of write-up. Exp. 10/30/16

Tire Rotation & Top Off All Fluids. Most Cars & Light Trucks up to 5Qts. of 10w40. \$5 extra to remove skid plate. Other Grades Extra. Synthetic Fluid & Canister Filter Extra.

FULL SYNTHETIC OIL CHANGE

Coupon Required at time of write-up Exp. 10/30/16

Most cars & light trucks. Up to 4 Qts. \$5 Extra to remove skid plate. Canister Filter Extra.

A/C SERVICE

Freon Extra

Coupon Required at time of write-up. Exp. 10/30/16

BRAKE FLUID OR POWER STERING FLUID FLUSH

Exp. 10/30/16

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN **ESTIMATE.** Any Brake Pad or Shoe Replacement Exp. 10/30/16

SMOG CHECK

Star Smog Station Trucks, SUV's & Vans \$10 extra Large Vehicles & 4x4's extra '99 & Older \$10 extra plus diagnosis '96 & Older \$10 extra plus Evap. Test

TIMING BELT COMPLETE KIT

Exp. 10/30/16

* Prices apply to most cars & trucks. Additional parts & labor for SUV's, Vans & 4x4's. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors & 4WD vhicles. Offers not valid inconjunction with other offers inclding for same service. Dealer fluids extra.

0-744-9040 purrfectauto75@gmail.com

38623 Fremont Blvd. • Mon-Sat 8am - 5:30pm • Sundays (By Appt) 9am-2pm

EMPLOYMENT OPPORTUNITIES FOR SERVICE WRITERS & TECHNICIANS

Across from Washington High School

www.purrfectautofremont.com

Milpitas Rotary di enefits loca

By Julie Huson

Building on a partnership established with Alexander Rose Elementary School over twenty years ago with Fishing in the City, Milpitas Rotary Club is hosting a dinner and gala event on Saturday, September 17 at Ta Restaurant in Milpitas. Rotary President Hon Lien says a small number of tickets remain to be sold for the fete, which will include silent and live auctions, dinner, dancing, and a raffle drawing. Offerings up for bid include a week in a Honolulu condo, men's and women's rings, pearls, statuary, and even a fire department kid's birthday party visit, complete with fire fighters and truck!

The Milpitas Rotary Club hosts annual events for the benefit of local causes, and this affair's proceeds will go towards funding the Milpitas Unified School District's STEAM (Science, Technology, Engineering, Art and Math) program at Alexander Rose Elementary School. The school and Milpitas Rotary are past and current partners of the popular Fishing in the City program, in which Rotary Club members and volunteers assist fourth grade Rose Elementary students in baiting borrowed rods and casting for stocked

trout at a local lake. Although the Milpitas Rotary has supported a number of educational endeavors over the years, its desire to support the STEAM program piloted by Alexander Rose Elementary in Milpitas was decided as a worthy recipient of much needed funding.

Rose School principal Nanci Pass says that funds raised at the event will go towards financing exciting developments in "inquiry based learning," a focus the

district and school have implemented within the past three years. The dollars will make possible the expansion of the school's innovative "visual literacy" program, which allows students to use iPads, computers, a green screen and 3-D printer in projectbased learning classes designed to engage students in personal life learning.

"We want students to take ownership of their learning," Pass says. With exploratory periods twice a year, students in grades

fourth through sixth can choose real life learning experiences in offerings such as "The Science of Chocolate Chip Cookie Making" in which different ratios of ingredients will be the experiential science lab. Other offerings will include staging scenes from the musical "Hamilton," and creating a city of the future with computer assisted design and a 3-D printer.

"With these kinds of engaging lessons, we've seen an increase in attendance and a decrease in behavior-related incidents," Pass says. The Milpitas Rotary Club is convinced that this focus on student driven learning is worth a night of great food, dancing, and bidding.

Tickets for the dinner are \$75 and are available by calling Hon Lien at (408) 439-1207.

Milpitas Rotary Fundraising Dinner Saturday, Sep 17 5 p.m.

> Ta Restaurant 90 South Abel St, Milpitas (408) 439-1207

http://portal.clubrunner.ca/6028 Tickets: \$75

Cal State East Bay partners with US Geological Survey to create earthquake map

SUBMITTED BY KIMBERLY HAWKINS

Cal State University East Bay (CSUEB) Associate Professor Luther Strayer and student Jennie Bahramian, along with U.S. Geological Survey (USGS) scientists, will be conducting an experiment to characterize and map the underground geology around the Hayward Fault.

The map will show geologists how the ground responds to earthquake shaking in different neighborhoods along the Hayward and Chabot faults, which runs through the CSUEB campus.

"We don't yet understand what earthquakes do once they go underground, how these faults connect, the complexity of the area ... these faults are so close together, they're very likely linked," Strayer said.

According to the USGS, the detailed understanding of the ground response to seismic energy can contribute to improved

building codes and help the community prepare for future earthquakes.

"An earthquake by itself is not bad, it's the building that gets destroyed and kills people," Bahramian said. "If you can understand it ... you can take safety measures and be prepared."

Hundreds of small portable seismographs will be temporarily set out along lines that cross the Hayward Fault through the cities of San Leandro and Castro Valley, and very small explosive "bangs" will be set off at the bottom of 20-30-foot-deep drill holes in September.

The small explosive "bangs" (tiny artificial quakes) will send seismic energy traveling through the subsurface geological layers, and will be recorded on the temporary seismographs. These tiny artificial earthquakes are so small, they can only be felt if one is standing within a few feet of the drill hole.

FHA home loans with 3.5% down* Call to qualify.

SUBMITTED BY ALFREDO RODRIGUEZ

Vintage Alley and Classic Kustom Bombs Magazine bring their 3rd annual "Vintage Alley Car, Bicycle & Model Car Show" to Downtown Hayward on September 10. The event will be a 1940s, '50 Old School/Rockabilly/Swing-inspired show featuring Classic Cars, Muscle Cars, Hot Rods, Rat Rods, Model A's, Model T's Low Riders, custom bicycles and model cars. It is also being held as a tribute to all our veterans.

Special fun-filled events include live music, vendors, food, raffles and prizes. There will also be a Kids' Area with face painting, balloons, games, and an overall great time! Enjoy special appearances by The Singing Blue Stars, Prieto and his Mirage Band, Jinx Jones & The Kingtones, Mas Mojo, The Arnott Sisiters, and coverage by Classic Kustom Bombs Magazine. Dress in your favorite '40s and '50s attire!

If you want to show off your vehicle, registration is \$25 in advance and at the gates. Bikes and model cars must register on the day of the event. For a registration form, visit www.vintagealley.com/car-show-2015.html. For more information call Alfred at (510) 695-3211 or Joe at (510) 435-1813, or e-mail info@vintagealley.com.

Vintage Alley Car, Bicycle & Model Car Show Saturday, Sep 10 - 10 a.m. - 5 p.m. Downtown Hayward, B St, Hayward (510) 695-3211 www.vintagealley.com Free admission

Vintage Alley Car, Bicycle & **Model Car**

Apples take center stage

at Garin festival

SUBMITTED BY CAROLYN JONES PHOTO BY ALLAN MENDEZ

Celebrate our farming and pioneer past during this year's "Apple Festival"! Garin Regional Park is home to an antique apple orchard with varieties of apples you won't find anywhere else – except at the Apple Festival! Try your hand at hand-cranking ice cream or pressing apple cider and then taste the "fruit" of your labor. Music,

dancing, crafts, and old-fashioned games make this event fun for the whole family! For more information, call (510) 544-3220.

> **Garin Apple Festival** Saturday, Sep 10 Noon – 4 p.m. **Garin Regional Park** 1320 Garin Ave, Hayward (510) 544-3220

www.ebparks.org/parks/garin Free admission

Parking: \$5