

Cavalia presents its latest creation: Odysseo

Page 39

HERS Breast Cancer Foundation 5K Walk

Page 39

NEWARK DAYS INSERT

Voyage to the Star

INTHIS EDITION

TRI-CITY VOICE

ERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 13, 2016

Vol. 15 No. 36

Alzheimer's Services of the East Bay opens in Fremont

By Sara Giusti Photos Courtesy of ASEB

hat are you supposed to do when a loved one begins to develop dementia and Alzheimer's? How do you balance caring for yourself and family and maintaining a job while providing the best care? It is a real concern that may actualize itself for many of us some day.

Alzheimer's Services of the East Bay (ASEB), a community nonprofit, is one avenue of incredible treatment. Since 1988, ASEB has provided daytime care and support for people with memory loss and their families.

continued on page 6

ASEB Board President Shaun Charles, Sister Carolyn Marie, and ASEB CEO Micheal Pope.

Sister Diane Bridenbecker and ASEB guests.

Mariachi Fest

features

Music, Dance, and Family Fun

Grupo Tlapalli ballet folklorico dancers and Councilmember Francisco Zermeño

SUBMITTED BY SUSAN OJEDA-COBOS

Mariachi bands, ballet folklorico dancers, kids' activities, a taco-eating contest and an outdoor market celebrating Mexico's food and art will be highlights at the sixth annual "Hayward Mariachi Festival" on Friday, September 16 at City Hall Plaza.

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

The event highlight is built around music. This year's featured performers are Mariachi Juvenil de Hayward, Mariachi Halcones, Mariachi Tapatio, and Mariachi Mexicanisimo. Also performing will be the Grupo Tlapalli ballet folklorico dancers and dancing horses. Celebrity announcers will introduce each group of performers.

Activities for kids and families include face painting, Dia de los Muertos mask coloring, paper flower making, and loteria.

continued on page 14

Arts & Crafts in Shinn Park

SUBMITTED BY ARATHI SATISH PHOTOS BY AL MINARD

On the historic Shinn House grounds, surrounded by beautiful flowers, local artists will display, demonstrate, and sell their artwork on Sunday, September 18. The Fremont Cultural Arts Council (FCAC), Mission Peak Heritage Foundation, Fremont Art Association, Boy Scout Troop 447, and Jack in the Box are sponsoring the 15th annual "Arts & Crafts in Shinn Park."

This event will only feature work that is original and created by the exhibiting artist; no imports - buy and sell - or commercially produced items will be permitted. Many artists demonstrate "Art in Action" at their booths. Historical organizations will also inform visitors about their work and challenge them to identify a historic object. There is no charge to attend this event and the artists receive all of the money from their sales. This event is held to promote local artists and the historic Shinn House.

Longtime organizer Al Minard says, "We are planning on having musicians to entertain you, and docent led tours of the Shinn House to remind you of yesterday. We will be selling food, soft drinks, and tours of the historic Shinn House. There is also a gift shop in the house that has a large collection of unusual items."

This year, organizers are incorporating a Science, Technology, Engineering, Arts and Math (STEAM) event into the Arts and Crafts show. This event will be for young people to learn how to make silly putty from common ingredients that they

continued on page 14

INDEX Arts & Entertainment 21 Bookmobile Schedule 25 Business 8

Classified27
Community Bulletin Board 36
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date	21
Kid Scoop1	8
Mind Twisters 1	6
Obituary	(
Protective Services 3	

 Public Notices
 34

 Real Estate
 15

 Sports
 26

 Subscribe
 24

Preventive Screenings Promote Lifelong Health

Seminar To Discuss Exams and Tests for Potential Health Issues

hen you are healthy, it is easy to put off having an annual wellness exam to assess your health risks, review your immunizations and determine which screening tests might be beneficial to help you avoid serious health problems. But the old adage, "An ounce of prevention is worth a pound of cure," is still sound advice.

"Preventive care focuses on evaluating your current health status and making sure you don't have any health conditions to worry about," says Michael Parmley, MD, a board-certified internal medicine physician and primary care doctor at Washington Township Medical Foundation. "Screening tests are different from diagnostic tests. The difference is that "screenings"

are basically for people without symptoms to find something that is hidden or to catch a disease early and fix it. With a preventive exam and routine screening tests, your doctor can look for warning signs of potentially serious health problems so you can take steps to reduce your risk factors. Plus, it is better for your health to establish an ongoing relationship with a doctor who knows you and your health history."

To promote greater awareness of the benefits of preventive exams, screenings and vaccinations, Washington Hospital Healthcare System and Washington Township Medical Foundation are offering a free seminar on Thursday, September 29, from 1 to 3 p.m. at its Newark Clinic, located at 6236 Thornton Avenue in

Learn about the benefits of preventive exams, screenings and vaccinations, at a free seminar on Thursday, September 29, from I to 3 p.m. The seminar will feature internal medicine and primary care physician Michael Parmley, MD, and will take place at the Newark Clinic located at 6236 Thornton Ave. in Newark. To register, go to whhs.com/events or call (800) 963-7070.

Newark. The seminar will feature a presentation by Dr. Parmley and will include time for questions from people who attend.

Dr. Parmley notes that the Affordable Care Act covers a variety of free preventive care services and one wellness exam per year without copays or coinsurance, on most major medical insurance plans sold after 2014, regardless of whether any deductible has been met yet. It's important to check with your

plan before assuming everything related to preventive care will be covered.

In general, a wellness exam would include measuring the patient's height, weight, body mass index (BMI) and blood pressure. In addition, blood tests may be ordered to evaluate factors such as cholesterol levels, liver and kidney function, electrolytes and thyroid hormone levels.

"When it comes to blood pressure, a reading over 140/90 for people under age 65 is considered high," Dr. Parmley explains. "For cholesterol, a total cholesterol level below 200 mg/dL is considered desirable. With HDL cholesterol, the 'good' cholesterol, the higher the number the better, and anything less than 40 mg/dL could be considered a risk factor for cardiovascular disease. The desired level of LDL cholesterol, the 'bad' cholesterol is under 130 mg/dL, but less than 100 mg/dL is optimal."

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	
	9/13/16	9/14/16	9/15/16	9/16/16	9/17/16	9/18/16	9/19/16	
12:00 PM 12:00 AM 12:30 PM	Voices InHealth: Washington's Commu- nity Cancer Program	Nerve Compression Disorders of the Arm	Family Caregiver Series: Coping as a Caregiver	Sports Medicine Program:Youth Sports Injuries	Radiation Safety	Voices InHealth: Medi- cine Safety for Children	Sidelined by Back Pain? Get Back in the Game	
12:30 AM 1:00 PM 1:00 AM 1:30 PM 1:30 AM	Voices InHealth: Washington's Community Cancer Program	Strengthen Your Back! Learn to Improve Your Back Fitness	Community Based Senior Supportive Services	Menopause:A Mind-Body Approach	Preventive Healthcare Screening for Adults	Alzheimer's Disease	Acetaminophen Overuse Danger Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
2:00 PM 2:00 AM	Prostate Cancer:What You Need to Know		Colon Cancer: Prevention & Treatment		Hip Pain in the Young	Advance Healthcare Planning	Sweet of Sour.	
2:30 PM 2:30 AM 3:00 PM 3:00 AM	Turning 65? Get To Know Medicare	Washington Township Health Care District Board Meeting August 10, 2016	Keeping Your Heart on the Right Beat	Washington Township Health Care District Board Meeting August 10, 2016	and Middle-Aged Adult Family Caregiver	GERD & Your Risk of Esophageal Cancer	Washington Township Health Care District Board Meeting August 10, 2016	
3:30 PM 3:30 AM 4:00 PM	Vertigo & Dizziness: What You	, 148,200 10, 2010	Your Concerns InHealth: Sun	-	Series: Panel Discussion Diabetes Matters: The	The Real Impact of Hearing Loss & the Latest Options	August 10, 2016	
4:00 AM 4:30 PM	Need to Know Family Caregiver	Family Caregiver Series: Advance Healthcare	Protection	Good Fats vs. Bad Fats	Diabetes Domino Effect: ABCs	for Treatment Family Caregiver	Knee Pain & Replacement	
4:30 AM 5:00 PM	Series: Nutrition for the Caregiver	Planning & POLST	Learn If You Are at Risk for Liver Disease		From One Second to the Next	Series: Legal & Financial Affairs	Diabetes Matters:	
5:30 PM 5:30 AM	Arthritis: Do I Have One of 100 Types?	Shingles	What Are Your Vital Signs Telling You?	- Shingles	Washington Women's Center: Cancer Genetic Counseling	Shingles	Diabetes & Polycystic Ovarian Syndrome Voices InHealth: The Legacy Strength Training System	
6:00 PM 6:00 AM	Learn About the Signs & Symptoms of Sepsis		Your Concerns InHealth: Decisions in End of Life Care	Voices InHealth: Bras for Body & Soul			Partnering with Your Doctor to Improve Dia- betes Control	
6:30 PM 6:30 AM 7:00 PM 7:00 AM	Minimally Invasive Surgery for Lower Back Disorders	Raising Awareness About Stroke	Preventive Healthcare Screening for	Learn More About Kidney Disease	Washington Township Health Care District Board Meeting August 10, 2016	Washington Township Health Care District Board Meeting August 10, 2016	Preventive Healthcare Screening for Adults	
7:30 PM 7:30 AM	The Weigh to Success	Diabetes Matters: Insulin: Everything You Want to Know	Adults	Minimally Invasive Options in Gynecology			, toute	
8:00 PM 8:00 AM		Deep Venous		Sports Medicine Program: Exercise & Injury	Kidney Transplants	Low Back Pain	Latest Treatments for Cerebral Aneurysms	
8:30 PM 8:30 AM 9:00 PM	Washington Township Health Care District	Thrombosis	Washington Township Health Care District	Not A Superficial Problem:Varicose Veins & Chronic		Heart Healthy Eating After Surgery	Learn About Nutrition for a Healthy Life	
9:00 AM 9:30 PM	Board Meeting August 10, 2016	Superbugs: Are We Winning the Germ War?	Board Meeting August 10, 2016	Venous Disease	Strengthen Your Back	and Beyond		
9:30 AM	Family Caregiver Series:			Inside Washington Hospital: Patient Safety	What You Should Know About Carbs and Food Labels	Urinary Incontinence in Women: What You	Snack Attack	
10:00 AM	Tips for Navigating the Healthcare System	Relieving Back Pain: Know Your Options	Keys to Healthy Eyes	Surgical Treatment of Obstructive Sleep Apnea	and rood Labeis	Need to Know Get Your Child's	Eating for Heart Health by Reducing Sodium	
10:30 AM 11:00 PM 11:00 AM	Shingles	Diabetes Matters: Straight Talk About Diabetes Medications	Shingles	How Healthy Are Your Lungs?	Shingles	Plate in Shape Dietary Treatment to	Shingles	
11:30 PM 11:30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Diabetes Matters: Gastroparesis	Heads Up on Concussions	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Treat Celiac Disease	Diabetes Matters: Basics of Insulin Pump Therapy	

Are You at Risk for Lung Cancer?

National Lung Screening Trial Shows Low-Dose CT Scan Reduces Mortality Rates

I f you are a smoker or former smoker, you probably know you have an increased risk of getting lung cancer. Other factors like environmental exposures can also raise your risk. If you are at risk, you may want to consider getting screened for the disease with a low-dose CT scan of the chest, available at Washington Hospital. National Lung Screening Trial results show that the scan can reduce your risk of dying from this deadly form of cancer by 15 to 20 percent.

"Up until now we didn't have a test that was shown to reduce lung cancer mortality rates," said Dr. Jason Chu, a local pulmonologist and member of the Washington Hospital medical staff. "But thanks to the National Lung Screening Trial, we now know that screening with a lowdose helical CT scan of the chest can actually lower your chances of dying from lung cancer."

More than 221,000 people will be diagnosed with lung cancer this year in the U.S., and 7 in 10 will die from the disease, according to the National Cancer Institute. While lung cancer accounts for only 13.3 percent of new cancer cases, it is the cause of 26.8 percent of cancer deaths, making it the most deadly form of cancer. In fact, more people die from lung cancer each year than from breast, prostate and colon cancer combined.

"You have a much better chance of surviving lung cancer if you are diagnosed at an early stage," Dr. Chu explained. "The low-dose CT scan can help physicians detect and diagnose lung cancer earlier, when more effective treatment options are available. We are on a mission at Washington Hospital to diagnose lung cancer at the earliest stage possible to save lives."

Who Should be Screened?

Dr. Chu said smoking is by far the leading cause of lung cancer. Those who should be screened with a low-dose CT scan include current or former smokers with a smoking history of 30 "pack years" (an average of one pack a day for 30 years). If you are a former smoker, you need to have quit within the last 15 years.

"Even if you don't meet the criteria, you still may be a candidate," he said. "If you have a 20 'pack year' history and have been diagnosed with underlying pulmonary diseases like chronic obstructive pulmonary disease or pulmonary fibrosis, or have been exposed to asbestos, radon, silica, cadmium, arsenic, beryllium, chromium, diesel fumes or nickel, you should talk to your physician about getting screened."

The low-dose CT screening is covered by Medicare if you meet the following criteria: are ages 55 to 77, have a smoking history of at least 30 "pack years," and have a written order from a physician. For those who meet the criteria, Medicare also covers a visit with your doctor about the benefits and risks of lung cancer screening.

CT Scan is Effective

The National Lung Screening Trial looked at the effectiveness of low-dose CT scans compared to a chest x-ray across 33 sites nationwide. The CT scan captures a multiple-image scan of the chest while an x-ray produces a single image of the chest. Both are painless procedures with minimal risks.

The trial consisted of 53,000 current or former heavy smokers ages 55 to 74 screened over a two-year period and who were followed for another five years. A low-dose CT scan was used as the screening tool for half, while x-ray was used for the other half, Dr. Chu explained.

Among those who received the low-dose CT scan, almost a quarter of screenings were detected to be abnormal, while 7 percent of chest x-ray screenings were abnormal. Of these abnormal screenings, low-dose CT was able to positively identify two to three times as many lung cancers than x-rays. Also, more low-dose cancers were detected at earlier stages than with x-ray.

According to Dr. Chu, participants with abnormal screenings were given additional tests to determine if they actually had cancer, including in some instances invasive procedures like a bronchoscopy. Of those who received an abnormal CT scan result, 25 out of 1,000 had an invasive procedure compared to seven out 1,000 who had an invasive procedure with an x-ray.

"The risk of having an unnecessary invasive diagnostic procedure with a low-dose CT scan is higher, but the risk is still very low," Dr. Chu said. "Low-dose CT scans save lives.

Smokers and former smokers may want to consider getting screened for lung cancer with a low-dose CT scan of the chest. Washington Hospital now offers the screening to individuals with a smoking history of 30 "pack years."

When the numbers were crunched, there were 20 percent fewer deaths with patients screened with the low-dose CT scan."

He encouraged those who are at high risk for lung cancer to discuss the screening with their physician to learn more about the benefits and risks. To schedule an appointment with a pulmonologist, call (800) 963-7070 for a physician referral.

For information about other programs and services offered at Washington Hospital 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

Eating preservatives

Dear Doctor,

How particular do I need to be about eating preservatives? They are present in so many foods and often impossible to avoid. Any suggestions?

Dear Reader,

Preservatives are added to foods to slow down decay. Some naturally occurring preservatives include citric acid (found in lemons and other citrus fruit) and bicarbonate (baking soda), both of which can offer the benefits of a preservative without the harmful effects other types may have. Many preservatives have been linked to behavior disorders in children as well as health issues, like asthma and cancer. In fact, synthetic food preservatives such as nitrates, nitrites and nitrosamines are known to disturb stomach acid balance and can lead to cancer in the stomach and esophagus. Avoiding preservatives completely is difficult, but being aware of how much you consume may be a good way to keep it to a minimum.

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.

see what's happening at your community hospital.

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

AEGIS OF FREMONT PRESENTS CARING FOR THE AGING PARENT YOU LOVE

From needing a little assistance – to caring for an Alzheimer's parent, adults taking care of elders need support. Áegis Living of Fremont is proud to present this FREE monthly seminar series with compassionate experts.

YOUR BRAIN & BEHAVIOR CHANGES HOW TO IDENTIFY AND RESPOND TO DEMENTIA

Rev. Edmond Yeung M. Div. Chaplain Gentiva Health Services

It's a long journey. Degenerative disease can be confusing to loved ones and caregivers and lonesome for sufferers. Challenge yourself to get the best information available alongside others balancing work and life challenges.

Wednesday, Sept. 21st 11am-12:30pm Every third Wednesday of the month

We offer peer support and deep expertise in convenient lunch-and-learn sessions.

Space is limited. Complimentary lunch is served. Please RSVP to Debbie.Zogaric@AegisLiving.com or call 510-556-5055.

Assisted Living & Memory Care

3850 Walnut Ave. Fremont, CA 94538 www.AegisofFremont.com

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

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

www.eyecarefremont.com

Early detection can save your sight

38707 Stivers St., Fremont

continued from page 2

Preventive Screenings Promote Lifelong Health

Seminar To Discuss Exams and Tests for Potential Health Issues

Checking blood glucose levels can also be an important aspect of preventive care, helping people to avoid developing diabetes.

"We used to start measuring patients' blood sugar levels at age 35, but now we recommend blood glucose screenings for people beginning in their 20s," says Dr. Parmley. "In some cases, we also may screen patients in their teens if they are obese or have a family history of diabetes."

The most common test measures the blood glucose level after fasting for at least eight hours, and the result should be less than 100 mg/dL. Another test, called the glucose tolerance test, measures blood glucose after the patient has fasted for eight hours and then consumes a sugary drink.

"In my practice, I prefer to use the A1C test for blood glucose levels," Dr. Parmley notes. "The A1C test provides a measure of the person's average levels of blood glucose over the past two to three months, so it is a better indicator of diabetes risk than the fasting glucose or glucose tolerance tests."

A normal A1C level is below 5.7 percent. An A1C level above 6.5 percent would indicate a diagnosis of diabetes, while percentages between 5.7 and 6.4 would be considered pre-diabetes.

"Having pre-diabetes is a substantial risk factor for developing diabetes, but there are many steps pre-diabetes patients can take to prevent diabetes," says Dr. Parmley.

Preventive health screenings for women also should include a mammogram every one to two years, depending on their age and risk factors for breast cancer. Pap smears to detect cervical cancer should be performed every three years.

"Current recommendations for Pap smears state that women should have one every three years," Dr. Parmley says. "A woman over age 35 who has had a negative Pap smear and a negative test for human papillomavirus (HPV) infections, the main cause of cervical cancer, can wait five years between Pap smears and HPV tests. With the introduction of vaccinations to prevent HPV infections, Pap smears may become less important than they are now."

Bone density screenings to detect osteoporosis may also be an important consideration, particularly for post-menopausal women.

"The age when women should start having bone density screenings is generally between 60 and 65," Dr. Parmley explains. "However, if a woman goes through either early natural menopause or 'induced' menopause following a hysterectomy with removal of the uterus and ovaries, it might be beneficial to have a baseline bone density test performed at age 40 or 50."

All male smokers over age 65 should get a screening for an abdominal aortic aneurysm, an enlarged area in the lower part of the aorta, the major blood vessel that supplies blood to the body.

Because the aorta is the body's main supplier of blood, a ruptured abdominal aortic aneurysm can cause life-threatening bleeding.

A colon cancer screening is recommended for everyone over age 50. People who have a family history of colon cancer, with either a parent or a sibling who has been diagnosed, should start screenings 10 years before the age of onset in their parent or sibling or at age 40, whichever is earlier.

"The statistics back up the fact that a colonoscopy is the best means of detecting colon cancer, as well as pre-cancerous polyps that might develop into cancer in the future," says Dr. Parmley. "Other tests, such as the fecal occult blood test, are simply not as reliable for detecting colon cancer at an early stage, when it is easier to cure."

During a preventive care exam, the physician also will go over the patient's personal and family health history.

"It's very important for your physician to know about any chronic health issues or a family history of conditions such as asthma, heart disease, diabetes, lung disease or cancer," Dr. Parmley emphasizes.

"We also need to be sure our patients are current on all their immunizations," he adds. "If you haven't had all the basic childhood immunizations – or if you're not sure of your immunity to a particular disease – let your doctor know. In general, we want to be sure patients get a flu vaccine every year, a Tdap vaccine every 10 years - which is important because of a resurgence in pertussis, or whooping cough - a meningococcal vaccine if they are young people heading off to live in college dorms, a shingles vaccine if they are over age 60, and two different pneumonia vaccines if they are over age 65 or have significant chronic health issues such as lung or heart disease or asthma. There may be other vaccines that people should receive if they are traveling outside the country or if they work in health care."

Dr. Parmley notes that physicians also may offer counseling during a preventive care exam on general health factors such as diet, exercise, smoking, and the use of seatbelts and sunscreen.

"A doctor shouldn't be someone to see only when you're sick," Dr. Parmley says. "Preventive care serves a different purpose than urgent care does. Preventive care is intended to help keep you healthy throughout your life."

Learn More

To register for the seminar on Thursday, September 29, or to learn more about seminars offered by Washington Hospital, visit www.whhs.com and click on "Upcoming Health Seminars" or call (800) 963-7070.

For help in finding a primary care physician who can discuss your health risks and the appropriate screenings, visit www.whhs.com and click on the tab for "Find My Physician," or visit the Washington Township Medical Foundation website at www.mywtmf.com.

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 kybella* for the removal of fat that is located under the chin

• Mommy Makeover Specialist Make your Summer sizzle with a refreshed you!

- Breast Augmentation
- Breast Lift
- · bi east Li
- Tummy TuckBreast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

dust Mention Ad for Discour

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 Habia Español and
Marunong Po Kami Mag Tagalog

WWW.prasadkilaru.com

facebook

yelp

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

Dr. Prasad G. Kilaru, MD, MBA

39141 Civic Center Dr. #110, Fremont

HEALING WOUNDS RESTORING LIVES

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just 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

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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 Mattress Toppers & Exercise Pads Special Back & Neck Pillows

CUSHION REPLACEMENTS FOR:

Call Today! SAME DAY SERVICE Bring In

Your Patterns For Special Cuts

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

Check into Yelp for SPECIAL OFFERS Follow us on

🛮 • Filtration For Various Uses ■ Packaging Design Prototype ■ Styrofoam Sheets

Convoluted

Ethafoam

Crosslink

 Charcoal Esters One Compon/Discount Per Visit Cannot combine discounts

Facebook

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

Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR -Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

In April the group featured Channel 7 weatherman, Spencer Christian, as the speaker and May is the sweetheart luncheon which includes live entertainment.

If you are a retired man you should join SIR! Fremont/Newark/Union City Branch 59, meets the third Thursday of the month at the Newark Pavilion on Thornton Ave and Cherry St in Newark. Socializing is from 11:00am to 12:00pm, where there is time to look over an extensive library of books, sign up for activities, and meet new people or shoot the breeze with old friends. The formal meeting starts at noon with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by a selected speaker. Meetings usually end about 1:30pm.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirinc.org or call Ron Brutvan at (510) 794-4019 or email bvan0817@sbcglobal.net for more information. Do it today!

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

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

continued from page 1

Alzheimer's **Services** of the East Bay opens in **Fremont**

There are three ASEB sites today: Berkeley, Hayward, and now Fremont, at the Dominican Sisters of Mission San Jose Motherhouse. The new center opened in early July this year at the Motherhouse, and its first participant began attendance in early August.

The daytime care program includes transportation to and from the center, breakfast, lunch, an afternoon snack, and engaging, fun, and thoughtful activities. Activities range from field trips, memory aid and physical exercise, intergeneration connections, art, music, and simply being treated like a human being - with respect and care. ASEB also offers a family support program, an early-stage program, support groups, education, and training.

ASEB's Fremont location has been in the works for the past seven years, and has been a joint effort between Fremont city officials [especially Human Services Director Suzanne Shenfil], ASEB, and the Sisters. "The City of Fremont encouraged ASEB collaboration with the Sisters, responding to a growing regional need for daytime memory care," said Margaret McCarthy, Mission Advancement Director for the Dominican Sisters of Mission San Jose. "The [ASEB] project was part of the ongregation's Dominican Community Campaign, which included construction of a new Sisters residence, Dominican Center, and renovation of the Siena building for memory care," McCarthy explained.

The first floor of the Sisters' Siena building hosts ASEB's program. Funds to renovate the building as a state-of-the-art adult day health care facility came from a Fremont recommended Community Development Block Grant, Fremont Bank Foundation, private foundations, and individual donors. Interior development was completed in 2014, as well as a secure yet serene outdoor memory garden. In June 2016, the Sisters received their license from the Department of Public Health to operate.

"More than twenty family caregivers and potential participants have toured and received intake applications in the eight weeks since formal licensure," said Mary Contois, Program Director for ASEB's Fremont campus. "Overall, ASEB Mission San Jose is receiving a very warm welcome and encouraging support," said Contois.

ASEB'S Fremont campus is open to adults, veterans, and Sisters with a dementia diagnosis. Sister Carol Monzon, a registered nurse and Dominican Sister, is serving as a staff member. A social worker and registered dietician are also onsite.

Daytime care services are approximately \$100 a day. If a participant is Medi-Cal eligible, he or she may be able to reduce costs. ASEB's services aim to be less expensive than 24-hour care not only for participants, but for their families who are often juggling costs of their own on top of their loved one's. It's a win-win alternative to full-time residential or in-home care.

ASEB also hosts monthly support meetings for caregivers and families. Currently rotating between Berkeley and Hayward, the next Hayward meeting is Tuesday, September 20. Attendees can meet others caring for loved ones with dementia, share experiences and stories, and learn information and coping styles.

According to the national Alzheimer's Association (alz.org), 5.4 million Americans have Alzheimer's, a chronic neurodegenerative disease usually affecting seniors. It is officially listed as the sixth leading cause of death in the United States. Alzheimer's disease is the leading cause for dementia, the general term for the loss of intellectual functioning, which includes memory loss, judgment, and cognitive ability. Other diseases can lead to dementia as well, such as Huntington's or Parkinson's.

The number one early sign of Alzheimer's and dementia is the difficulty in remembering newly learned information. Symptoms worsen over time. These include personality changes, disorientation, confusion, severe memory loss, and difficulty swallowing, walking, and talking.

If you or someone you know are experiencing dementia-like symptoms, it is important to get checked by a doctor as early as possible. Although Alzheimer's is currently irreversible and terminal, an early diagnosis not only helps with treatment, but financial planning as well; people have lived years, even decades, with Alzheimer's.

The causes of Alzheimer's disease are unknown, but a healthy lifestyle certainly doesn't hurt in prevention. While there is no cure – yet – treatment for Alzheimer's, such as medications or programs like ASEB, have helped countless people.

ASEB published a commemorative 25th Anniversary book in 2013, and within it lies a poignant message: "No matter how much we change over the course of time, we are still valuable human beings capable of making a contribution to our community and deserving of compassion and respect."

That in itself is a mission worth rallying behind. For more information, call (510) 656-1329, e-mail info@aseb.org or visit online at www.aseb.org or www.msjdominicans.org/social-justice/daytimememory-care.

ASEB Support Group Meeting Tuesday, Sep 20 5:30 p.m. - 7:00 p.m. **ASEB Hayward Campus** I 105 Walpert St, Hayward (510) 888-1411 aseb.org/resources/support-groups/

That's not the ticket: **Toddler's littering** citation dropped

AP WIRE SERVICE

WASHINGTON (AP), City officials in Washington are tearing up a littering citation issued to a toddler.

The Washington Post reports 2-year-old Harper Westover received a "Notice of Violation" Thursday from the Department of Public Works, with a \$75 fine.

Her mom, attorney Theresa Westover, also received a citation. She called a solid waste inspector who told her a city worker had found unopened

envelopes with her name and Harper's name in an

Westover says the inspector refused to rescind Harper's ticket, even amid assurances that they're not a family of litterbugs. The case drew ridicule after Westover's husband, Chuck, posted about it

A Public Works official stopped by the family's home Friday just as Theresa Westover was about to do a TV interview. He said he would drop both tickets.

Newark Days coloring contest winners

SUBMITTED BY SHIRLEY SISK

Sponsored by Cargill, the annual Newark Days Coloring Contest is always a challenge for The Newark Arts Council, who had a difficult time selecting the winners. The following winners will receive trophies and an all-day pass for carnival rides at the Newark Days Celebration on Thursday, September 15 through Sunday, September 18. First place winners will be riding on a float in the Saturday parade. Awards will be presented on the "Voyage to the Stars" stage on the lawn in Area 4 following the parade at 12:30 pm. This year's winners are:

Ages 4-5: Grace Brown (Oakland), 1st place

Evan Ding (Fremont), 2nd place Caeden MacKenzie (Fremont), 3rd place

Ages 6-7:

Aiden Marshall (Fremont), 1st place Emily Ding (Fremont), 2nd place Aaron Gonzales (Fremont), 3rd place

Ages 8-9:

Aris MacKenzie (Fremont), 1st place Ishya Bahl (Fremont), 2nd place Casey Marshall (Fremont), 3rd place

Ages 10-12:

Antonio Valdez (Fremont), 1st place Marzuka Khanam Mohammed Noortheen (Fremont), 2nd place Teresa Ponce (Fremont), 3rd place

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Free shuttle service for **Newark Days Celebration**

SUBMITTED BY RAMONA MCMASTER

This year we are offering free shuttle service to and from various locations for "Newark Days Celebration" on Saturday and Sunday, September 17 and 18, to enable our senior citizens to easily get to the event and return to their local senior citizen centers in Newark, Fremont and Union City. If you don't see flyers at

your local senior citizen center, please call Go Green Transportation at (510) 464-7336 to schedule a pickup or find out where the closest pickup is already scheduled.

In addition, Newark Days has also set up an off-site parking location at Newark Junior High School parking lot on Lafayette Avenue with a free shuttle to and from the festivities at the Community Center grounds on Cedar Boulevard. Parking lot shuttle services will start at 7 a.m. and end at 7 p.m. Once Cedar has reopened after the parade, a shuttle stop for returns to the school parking lot and senior citizen centers will be located in front of the Community Center, just past the Judge's Trailer. On Sunday, September 18, shuttles will start at 10 a.m. and end at 7 p.m. Visit www.NewarkDays.Org for updated information.

Centerville walking tour details area's local history

SUBMITTED BY KELSEY CAMELLO

Join local historian, Timothy Swenson of the Washington Township Museum of Local History as he delves into the history of the Centerville area The one and a half hour walking tour will take place on Saturday, September 17, beginning at 11 a.m.

The tour will begin in front of Holy Spirit Church, before heading down Fremont Blvd. to Thornton Ave., and returning on the other side of Fremont Blvd.

Participants will learn historical information on a number of buildings, (some of which are no longer standing), in the historic downtown/business area of Centerville.

Did you know that Centerville used to have a town hall, and that a number of buildings are more than 100 years old? Join us on the walking tour to learn the answers to these and many other questions.

This event is free and open to all interested citizens and visitors of Fremont. Tour booklets can be downloaded from the museum website at: http://www.museumoflocalhistory.org/ Go to Resources > Historical Papers > Centerville Walking Tour.

Centerville Walking Tour Saturday, Sept 17 11 a.m. **Holy Spirit Church** 88 Fremont Blvd, Fremon (510) 623-7907 http://www.museumoflocalhistory.org Free

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion" they enjoy most.

Tension Headaches Neck Pain Pinched Nerve Back Pain

Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION

KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥻 You are Нарру Exam & Consultation &

Special Intro Offer New Patients Only

Must Present Coupon

hour massage

www.chirosportsusa.com

Call today 510-475-1858

1780 Whipple Rd Ste 105 Union City

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

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

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures** A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

5615 Auto Mall Parkway Fremont CA 510-623-7873

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

Not Valid with any other offer $\,$ Most Cars Expires 10/30/16 $\,$

VOLUTION TRU-CAST TECHNOLOGY **DRILLED & SLOTTED**

PERFORMANCE ROTORS **Drive Safer - Stop Faster** Ceramic Formula Disc Brake Pads

Breaks. Performance drilled & Slotted roters Ceramic Formula **Disc Break-Pads**

\$90 Installation +Parts & Tax Most Cars Expires 10/30/16

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax}

APPROVED Call for Price

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

Small Trucks only | Vans & Big Trucks Cash Total -Price Includes EFTF \$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)

\$169°5 Parts & Labor

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

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

or 5W30

TOYOTA GENUINE SYNTHETIC

OIL CHANGE OW20 ALL OTHER TOYOTA

New Circuts

FACTORY OIL FILTERS Most Cars Expires 10/30/16

Timing Belt

\$459 6 Cyl. Plus Tax

Drive Safer Stop Faster

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 Cars Expires 10/30/16

BRAKE & LAMP CERTIFICATION

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

\$90 + Tax

Not Valid 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

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

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 ■ Brake Experts

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

Electric & Computer Diagnostics I Check Engine Light We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets

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

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

FREE Estimates & Consultation Includes Major Work Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot

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

A flurry of Measure E celebrations?

SUBMITTED BY ROBIN MICHEL

For educators and students alike, the start of a new school year is filled with great excitement and anticipation—and perhaps a few butterflies—especially for those entering kindergarten, junior high and high school. Most exciting of all, for teachers and students alike, is the new teaching and learning that waits for both. It's a reciprocal process: the teacher is student, and the student is teacher, and the air is filled with possibilities and promise.

In addition to new classes comprised of friends and friends yet to be made, brand new notebooks, sharpened pencils with erasers not yet worn away and textbooks filled with information waiting to be discovered, the 2016-17 school year in Fremont Unified School District begins with the added pleasure of kicking off the academic year with important Bond Measure E celebrations.

Here are upcoming Bond Measure E events: Groundbreaking for the new 8-Classroom Building Thursday, Sep 15 3:15 p.m. **Brookvale Elementary School** 3400 Nicolet Ave, Fremont

Groundbreaking for the new 8-Classroom Building Friday, Sep 16 3:15 p.m. **Patterson Elementary School** 35521 Cabrillo Dr, Fremont

Want to make sure you stay informed on Measure E? Please sign up for Measure E News through www.fremont.k12.ca.us/Page/27317.

Recognition award given to Fremont's Traffic Safety Field Supervisor

SUBMITTED BY CITY OF FREMONT

Fremont Traffic Safety Field Supervisor Steven Martin was named the American Public Works Association (APWA) Northern California Transportation Staff Employee of the Year. He was honored at the APWA Northern California Chapter Staff Appreciation Luncheon on August 25 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.

Steven has excelled in many areas during his career, but was recognized in particular for his exemplary work as Fremont's field supervisor of traffic safety. For over 16 years, he has shown commitment to his profession, going above and beyond to serve the community.

He handles all things related to traffic safety, from removing graffiti on street signs to providing traffic control for an accident or City event. In addi-

tion to keeping our city streets safe and maintained, Steven prioritizes developing his employees by holding regular staff meetings and communicating the vision and goals of the department.

City of Fremont staff and residents greatly appreciate Steven's ongoing dedication to our community.

Local student among group of Broadcom MASTERS finalists

SUBMITTED BY ALLIE STIFEL

Please join Society for Science & the Public and Broadcom Foundation in congratulating Aryansh Shrivastava, a student from Fremont, for being selected as a top 300 semifinalist in the Broadcom MASTERS national middle school science and engineering competition. Aryansh Shrivastava, a student at Mission Valley Elementary School, was selected for this honor from a pool of 2,343 entrants and more than 6,000 nominees from affiliated science fairs across the United States.

The next step in the Broadcom MASTERS takes place on September 20, when 30 finalists will be selected from the 300 semifinalists. Finalists and one parent or guardian will receive \$500 each and an allexpense paid trip to Washington, DC to attend the Broadcom MASTERS Finals Week competition from October 27 to November 2, 2016. Finalists will present their research and compete in hands-on challenges for top prizes, including funds to attend a STEM summer camp, iPads, and the Samueli Prize of \$25,000.

For more information, visit: https://student.societyforscience.org/broadcom-masters

Hewlett-Packard Enterprise shrinks again in \$8.8B spin off

AP WIRE SERVICE

SAN FRANCISCO (AP), Hewlett-Packard Enterprise Co. will spin off a big chunk of its business software line-up in an \$8.8 billion deal with Micro Focus International PLC, continuing the unraveling of what once was Silicon Valley's largest company.

The Palo Alto, California, company said Wednesday that it will get a \$2.5 billion cash payment and its shareholders will hold a 50.1 percent stake in the new combined company.

HPE is spinning off units including application delivery management, big data and enterprise security. HP Enterprise, also known as HPE, plans to focus on selling data-center hardware and other commercial tech gear to other big organizations.

Micro Focus, based in Newbury, England, said the surviving company will have annual revenue of about \$4.5 billion.

The software spinoff comes three-and-half months after HPE announced the sale of its business-services division to rival Computer Sciences Corp. for

\$8.5 billion.

The overhaul marks another step in CEO Meg Whitman's effort to transform the oncemighty technology conglomerate into a leaner, more efficient company catering to a few core markets that she believes will be most likely to grow in the future.

As part of that process, Whitman last year split HP's operations focused on selling business technology products from its personal computer and printer operations. At its height, the combined HP generated more than \$100 billion annual revenue.

Now, HPE is turning into a shell of what it was at the time of last year's spinoff from the PC business. After its shake-up is completed, HPE expects to have about \$28 billion in annual revenue, down from \$52 billion in its last

fiscal year ending in October. The deal with Micro Focus still requires antitrust approval. If all goes as anticipated, it should close sometime between April and October next year.

Separately HPE reported better-than-expected earnings in its fiscal third quarter ended July 31. Net income soared to \$2.27 billion, or \$1.32 per share, thanks to a hefty gain on an asset sale. Earnings, adjusted for the gain and restructuring and other costs, were 49 cents per share.

The results exceeded Wall Street expectations. The average estimate of 10 analysts surveyed by Zacks Investment Research was for earnings of 45 cents per share.

Revenue slipped about 6 percent year over year to \$12.21 billion, missing Street forecasts. Seven analysts surveyed by Zacks expected \$12.59 billion.

For the current quarter ending in October, HPE expects its pershare earnings to range from 58 cents to 63 cents. On average, analysts surveyed by FactSet expect earnings per share of 61 cents.

The company expects full-year earnings in the range of \$1.90 to \$1.95 per share. That compares with the average FactSet estimate of \$1.88 per share.

HP Enterprise shares have increased 45 percent since the beginning of the year. In after-hours trading, the stock dipped 4 cents to changed hands at \$22.05.

Counseling Corner

If the job ad doesn't fit, should you quit?

By Anne Chan, PhD, MFT

ou are looking at a job ad that describes your ideal position. At first glance, the company and the job sound like a perfect match for you. But your heart sinks as you read through the job requirements. You fulfill only two-thirds of what they are asking for. You ask yourself, "I don't meet all their requirements. I would love this job but would I be wasting my time applying? Should I apply or find something else that I am more qualified for?"

Chances are, if you are a woman in this situation, you are less likely to apply for this job. According to a Hewlett Packard internal report (cited in "Lean In," the bestseller written by Facebook COO Sheryl Sandberg), women tend to apply for a job if they meet 100 percent of the qualifications, whereas men will apply even if they fulfill only 60 percent of the qualifications. My informal survey of women echoes this finding. I asked several women in different industries and they all said they applied to jobs if they fulfilled 100 percent or close to 100 percent of the job requirements.

Lack of confidence has been assumed by some writers to be the reason behind this phenomenon. However, Tara Sophia Mohr, a leadership coach, disagrees that self-confidence is at the root of this issue (see https://hbr.org/2014/08/whywomen-dont-apply-for-jobs-unless-theyre-100-qualified). In her survey of American professionals, Mohr found that not wanting to fail was a major reason why

women didn't apply. One in five women reported that they didn't want to put themselves out there if failure was likely. Interestingly, only 12.7 percent of the males in the study had a similar concern.

Women also appear to be more sensitive to following the "rules" of the job ad. 15 percent of the women said they were "following the guidelines about who should apply" whereas only 8.5 percent of the men cited the same concern. Another reason why women did not apply to jobs was they felt they didn't meet the qualifications and didn't want to waste their time and energy.

Individually and collectively, these responses help explain why women shy away from applying to jobs that they are partially qualified for. Most men, it appears, have no trouble shooting for the stars, whereas many women, by their own process of elimination, remove or reduce opportunities for career growth.

So what should you do if you are facing the prospect of applying for a job that you are not fully qualified for?

First, consider this: a job ad is usually an employer's list of all possible qualities and skills. The employer is hoping for the dream candidate who fulfills every single job requirement. Most of the time, however, the employer does not expect a 100 percent match. Some job candidates, on the other hand, misinterpret a job ad as a set of rules that they have to follow. Remember, the ad isn't a set of rules and you won't be "punished" if you don't meet all the requirements! Get that idea of rule-breaking out of your head it is acceptable to apply for jobs if you do not fulfill all the job qualifications.

You also have to get used to the idea that risk and failure are part of the territory when job-seeking. Failure is not fun, but tell yourself that it is a necessary part of jobhunting. Keep telling yourself as you get ready to submit another application: "There is no reward without risk." Or you could even remind yourself that you might be rejected, but that is preferable to not trying at all.

It is also understandable that women might not want to waste their time and energy on applying for a job that they are underqualified for. Bear in mind, however, that applying to any job requires time and energy. Yes, you might have a lowered chance of being called to interview for a job where you don't meet all the requirements; however, if it's a job that you are excited about and you feel like you have lots to contribute, go ahead and apply.

I'm not recommending that you apply for all jobs regardless of your qualifications. For instance, don't waste your time applying for a teaching job if you have zero experience teaching. You will not be hired if it is clear that you can't perform the job. However, if you have many, but not all, of the job qualifications, apply with a carefully targeted resume and cover letter showing precisely how you can contribute to the job. You can also showcase additional skills and experience that might be appealing to the employer but might not be listed in the job ad. One thing you can do to increase your chances for an interview would be to describe how your previous work, volunteer, or life experiences make you an ideal candidate for the job.

My personal guideline is to apply the 70 percent rule: apply for jobs in which you meet 70 percent of the requirements. Remember, if you don't apply, you will have 100 percent certainty of not getting the job. But if you do apply, you at least have a shot at the job!

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers and lives. She can be reached at 510-744-1781.

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2016 Allstate Insurance Company

FREE

Consultation

WITH THIS AD

NEWARK-FREMONT LEGAL CENTER

Estate Planning & Trusts - Probate (All 58 Counties) Family Law

Bankruptcy Notary Public

Deeds

Evictions Name Changes

Guardianships & Conservatorships

ROBERT LOWELL JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

Chahall

European Auto Center

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

Open Monday to Saturday (6 days)

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

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

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

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

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

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

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

Startup Grind Fremont

SUBMITTED BY CITY OF FREMONT

Join us for a conversation with Andrew Dickson, founder and CEO of Acre Designs, a startup creating Zero-Energy smart homes with a unique approach to prefabrication. Acre was recently funded by and participated in Y-Combinator.

Startup Grind Fremont holds monthly meetings for startups, entrepreneurs, and VCs to share experiences, learn from each other, and create a "culture of innovation." The monthly chapter meetings include time for networking and a fireside chat with a local CEO. For more information about Startup Grind Fremont, go to: https://www.startupgrind.com/fremont/

Startup Grind Fremont Tuesday, Sept 27 6 p.m. – 8 p.m. **Electronics For Imaging (EFI)** 6700 Dumbarton Cir, Fremont https://www.startupgrind.com/fremont/ \$10 advance / \$20 at door

Phone: 510-657-6200

Fremont Is Our Business fudenna bros., Inc.

www.fudenna.com

Leader in Small To Medium Size Office Space

www.myfarhan.com

Serving the East Bay Area Since 1996 Sellers and Buyers

Call: Farhan for your Real Estate neeeds

Office: 510-573-3282 Cell: 510-409-7315 SAFarhan I @gmail.com Cal BRE # 01201851, NMLS # 296636

YOUR DESTINATION FOR **AFFORDABLE QUALITY HEALTH CARE INCLUDING MEDI-CAL**

CERTIFIED INSURANCE AGENT (510) 797-7989 **GURCHARAN SINGH MANN** 2450 PERALTA BLVD, SUITE 203 License # 0C70672 FREMONT CA 94536

FREE Consultant FREE Skin Analysis **We Host Parties**

Mon-Sat. 9:30am - 7:00pm

408-605-8311

3909 Stevenson Blvd. Gte. G, Fremont

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 Fremant

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. Ilam - Ilpm Expires 10/30/16

ANY X-LARGE PIZZA \$3 OFF ANY LARGE PIZZA \$2 OFF ANY MEDIUM PIZZA \$1 OFF 510-792-1070

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

37651 Niles Blvd. Fremont
Present Coupon When Ordering, Mobile Coupons Not Accepted

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

37815 Niles Boulevard, Fremont (Historic Niles)

(510) 793-0737

Divorce is a Problem to be Solved, not a Battle to be Won Family Law Attorney

& MEDIATOR

Mediation
Collaborative Law
Limited Scope Representation
Divorce, Custody, Visitation & Support

www.lornajaynes.com

Premarital / Cohabitation Agreements

510-795-6304 110 J St, (Niles) Fremont

THEATRE REVIEW

Delightful 'Morrie' filled with heart and humor

By Julie Grabowski Photos by Michael Clemens/Sees the Day Photography

eeding some words of wisdom? Some ideas on how to face life? Then take a seat at Chanticleers
Theatre where class is in session with Morrie Schwartz.

After graduating from Brandeis University, sociology student Mitch promises to stay in touch with his favorite professor, Morrie. However, he gets caught up in the happenings of life, and 16 years later is consumed by his booming career as a sports journalist when he sees Morrie on "Nightline" with Ted Koppel. He learns his 78-year-old former professor is dying from amyotrophic lateral sclerosis (ALS) or Lou Gehrig's disease, a neurological disease that affects the nerve cells responsible for controlling voluntary muscle

movement. Mitch decides to go see him, and what he initially views as a quick one-time "sick call" turns into weekly Tuesday visits, their friendship rekindled with conversations about old times, aging, crying, love, forgiveness, taking versus giving, the erroneous idea that more is good, and death. Morrie's wisdom and insight change Mitch's life, Morrie telling him, "When you learn how to die, you learn how to live."

Perhaps the best thing about this great story is the fact that it is true. "Tuesdays with Morrie" is a bestselling 1997 autobiography by Mitch Albom, which was also made into a TV movie in 1999 starting Jack Lemmon and Hank Azaria. Both won Emmy Awards for their roles, and the film captured the Emmy for Outstanding Made for Television Movie. Adapted from the book by Jeffrey Hatcher and Albom, the two-man play premiered in 2002 and carries on the heart and legacy of

Morrie in a simple, stripped-down format. The characters address the audience throughout, narrating events, sharing facts and thoughts that make viewers feel a part of this beautiful friendship.

Director Jacqui Herrera makes her Chanticleers debut with a warm, funny, and fully engaging production that will leave you wanting more. Her excellent casting is what seals the deal. Kerel Rennacker (Mitch) and Kip Wixson (Morrie) are a completely charming duo that reel you in from the start. They have a great rapport and make the most of the wonderful text, creating a vivid and enviable relationship.

Rennacker is confident and likable, and does well showing the progression of Mitch from a distant, work-obsessed man to an

open, comfortable and caring friend. Last seen at Chanticleers in "On Golden Pond," Wixson delights and impresses once again with a natural and compelling performance. He displays a respectful realism in the unpleasant progression of ALS and its resulting dependency on others. His Morrie is full of heart and humanity, garnering admiration and the desire to have a mentor just like him.

Herrera also handles the set design, the black box arrangement and simple smattering of furniture pieces serving to keep the focus of the story where it belongs – the relationship between Mitch and Morrie.

The one act, 90-minute stage version almost feels too brief and perhaps doesn't plumb the depths

as much as one would like, Morrie's lessons sometimes feeling like easy sound bites, but it still has an enchanting quality that stays with you. "Enchanting" is not really a word one would think suitable to describe a story where a man is dying, yet the relationship and conversation between Mitch and Morrie is so touching, so honest and appealing that it makes you take a look at your own relationships and how you're living your life. As Morrie says, "Dying is only one thing to be sad over. Living unhappily is something else."

Chanticleers Theatre offers a sure-fire pleaser in "Tuesdays with Morrie" that will resonate no matter your age or condition in life. It will send you back into the world with Morrie's lingering question: "Are you at peace with yourself? Are you being as human as you possibly can be?"

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

Bobbin lace keychain program for adults

SUBMITTED BY BARBARA TELFORD-ISHIDA

Learn how to make bobbin lace by making a keychain with Felicia on Saturday, September 24, at Newark Library. Materials will be provided. All library events are free. Space is very limited and registration is required. Sign up at the Information Desk, call (510) 284-0677, or email Barbara at btelford-ishida@aclibrary.org

Newark Library is wheelchair accessible. For a sign language interpreter or other accommodations, please contact the library at (510) 284-0677, at least seven working days prior to the event.

Bobbin Lace Keychain for Adults
Saturday, Sept 24
3 p.m. – 4 p.m.
Newark Library
6300 Civic Terrace Ave, Newark
Register: (510) 284-0684
btelford-ishida@aclibrary.org
TTY 888-663-0660
Free

Broadway West presents Dr. Jekyll and Mr. Hyde

SUBMITTED BY MARY GALDE PHOTO BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents the frightening "Dr. Jekyll and Mr. Hyde," adapted by Richard Abbott and directed by Jim Woodbury

A prominent and respected London physician, Dr. Henry Jekyll, becomes obsessed with his theory that every man possesses a dual nature: one of good and one of evil. His obsession brings his evil self, Edward Hyde, to the forefront, and horribly alters his life and the lives of those around him. The play is based on Robert Louis Stevenson's well-known novel.

Broadway West's production features Justin Case Anderson, C. Conrad Cady, Rachael Campbell, Camille Canlas-LaFlam, Nicole Colon, Shane Cota, Manuel Fernandez, James Koponen, Matt Matthews, Brad Monk, and Alma Pasic-Tran.

Tickets are \$27 general admission, Brunch Sunday, and Opening Night; \$22 seniors/students/TBA; \$20 Thursdays, September 22,

October 6, and 13; \$15 Bargain Saturday, September 17; and \$10 Bargain Thursday, September 29 (no reservations - first come, first seat!). Price of admission includes refreshments, Opening Night Gala, and Sunday Continental Brunch.

For reservations and more information, call (510) 683-9218. Tickets can be purchased at www.broadwaywest.org.

Dr. Jekyll and Mr. Hyde Friday, Sep 16 - Saturday, Oct 15 8 p.m. Thurs, Fri, & Sat 12:15 p.m. Sunday, Sep 25 (Continental Brunch followed by show at 1p.m.) 3 p.m. Sundays, Oct 2 & 9 **Broadway West Theatre Company** 4000-B Bay St, Fremont (510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$27

Household Hazardous Waste (HHW) and Electronic Waste (E-Waste) drop-off

SUBMITTED BY EILEEN REINER

We had such a great turnout last year we're doing it again this year! Back by popular demand, Tri-CED Community Recycling and the Alameda County Household Hazardous Waste (ACHHW) program are joining forces to host a special one-day drop-off event at Tri-CED's facility in Union City. The goal is to provide a safe and convenient way to dispose of products we use around the home that contain hazardous ingredients. These include many household cleaners, solvents, paints, paint thinners, motor oil, weed killer, bug sprays, hobby glues, car batteries, household batteries, fluorescent bulbs, expired medications, sharps, and some electronics.

Leftover hazardous waste should never be thrown in the trash or recycling bin, flushed down the toilet, or dumped down the drain or storm sewer. Protect yourself, your family, and the environment by getting rid of these hazardous chemicals the safe and smart way. To see a full list of items accepted by ACHHW, visit www.stopwaste.org/HHW or call 800-606-6606.

Join us on Saturday, September 24 to drop off your hazardous materials and e-waste. HHW collection is limited to the first 500 cars; e-waste collection is unlimited. Residential customers only. No businesses or commercial groups.

Household Hazardous Waste/E-Waste Drop-Off Saturday, Sept 24 9 a.m. – 1 p.m. **Tri-CED Community Recycling** 33377 Western Ave, Union City

(510) 471-3850

Leading Business Brokerage in the San Francisco Bay Area

GET THE BEST POSSIBLE PRICES AND **HIGHEST PROFITS**

CALL A PROFESSIOAL AND

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.

Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130

hrsidhu@sbcglobal.net www.missionpeakbrokers.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Pediatric Orthodontics

Cosmetic Preventive Restorative **Implants**

Periodontics General Dentistry

Zoom Whitening \$299 (in Office)

30% Discount **Cash Patients**

New Patient Raffle Every Month

Serene Dental

Dr. Sapana Fremont dentist practicing family & pediatric dentistry for 25 years &

serving Fremont, for 18 years

Emergency Appointment Available

New Patient Exam

Exam - X-ray \$59 Reg. Cleaning (Cash Patients Only)

Complete Famly Dentistry Most Insurances accepted Minimized out of pocket expense 100 % satisfaction guaranteed

FREE CONSULTATION www.serenedental.com

> 510-79-Smile 510-797-6453

5201 Mowry Ave., Fremont

Hispanic Heritage Month

The band has its roots in traditional Cuban music and performs only original compositions, intertwining progressive fusion rock, Latin pop, Brazilian, flamenco, Afro-Cuban and jazz. For more information, call (510) 577-3971.

Pellejo Seco Band at San Leandro Library Saturday, Sept 17 2 p.m. - 4 p.m.San Leandro Main Library 300 Estudillo Ave, San Leandro (510) 577-3971 Free

Win at Reverse Raffle

SUBMITTED BY WOMEN'S COUNCIL OF REALTORS

Women's Council of REALTORS Tri-Cities Business Resource Network presents the annual fundraiser charity event, "Reverse Raffle," on Saturday, September 24 at Niles Canyon Mobile Estates Clubhouse. Only 300 tickets are being sold, so you have a 1in-300 chance to win \$10,000. The grand prize winner is the last ticket called. Appetizers, music and a no-host beer and wine bar will be provided.

A portion of the proceeds will benefit St. Jude Children's Hospital. Tickets cost \$100 each; participants must be present to win. To purchase tickets and RSVP, please contact Donna Smyth at (510) 468-6700 or donna.smyth@comcast.net. Ticket stubs and RSVP need to be turned in by September 16.

> Reverse Raffle Saturday, Sep 24 5 p.m. – 9 p.m. Niles Canyon Mobile Estates Clubhouse 711 Old Canyon Rd, Fremont (510) 468-6700

donna.smyth@comcast.net www.wcr.org/chapter-sites/california/tri-cities \$100 per ticket

SUBMITTED BY TERESA MEYER

San Leandro Library celebrates Hispanic Heritage Month with an afternoon of Cuban music featuring the Pellejo Seco band on Saturday, September 17 at the San Leandro Main Library. The event is free and open to the public.

Founded in the East Bay in 2004 by Ivan Camblor, Pellejo Viejo has been heralded as the next Buena Vista Social Club. "Pellejo seco" translates into "raw hide" and has been used to describe the dry and leathered skin of a "campesino" or farmer.

Family Paths

SUBMITTED BY ALAMEDA COUNTY SUPERVISOR RICHARD VALLE

Family Paths started as a volunteer-run hotline for stressed parents to prevent child abuse. Over the past 44 years, they have grown into a professional mental health and parent support organization with trained staff, volunteers, and interns. They provide child abuse treatment and prevention services to a diverse range of Alameda County children and families, as well as an array of trauma-informed services to low-income children in schools, homes, community-centers and at their two offices in Hayward and

Programs include a 24-hour parent support hotline that utilizes trained phone counselors and volunteers who offer support to parents and caregivers with counseling, crisis intervention, and information and referrals to more than 900 community resources. This vital service is the front line of child abuse prevention.

Services include parent education classes and workshops, home and community based therapy and case management to children ages 3-21, in-office counseling to parents and children, mental health consultation in preschools, Victims of Crime trauma treatment, CalWORKs therapeutic services and case management, and parent and family yoga classes in the community.

Join Alameda County Supervisor Richard Valle at a ribbon-cutting event in celebration of Family Paths' new Hayward offices on Friday, September 16.

> Family Paths Ribbon-Cutting Event Friday, Sep 16 4:30 p.m. - 6:30 p.m. Family Paths' Office at Plaza Center 22320 Foothill Blvd, Hayward (510) 259-1097 www.acgov.org/board/district2

NOW ACCEPTING EMPLOYMENT APPLICATIONS -

Sat. September 24th, 2016 12pm to 5pm

BUY Tickets **Now** and get your

ONLINE EARLY BIRD SPECIAL!

Vendors/Sponsorships: Still room for more!

Vendors: Save 50% if rec'd by 9/15/16. 510-578-4500 Download applications at NewarkOktoberFest.com

Co-sponsored by Swiss Park Bar & Grille

OKTOBERFEST!!! FUN FOR EVERYONE!

A Festive, Fun-filled PARTY where

EVERYONE is German for a Day!

At Swiss Park, 5911 Mowry Ave, Newark

Authentic German Beers & Foods,

Games, Dancing, Picnicking—Oompah-pah!!

Don't miss • EARLY BIRD SPECIAL! **GET ALL THE INFO & TICKETS AT:**

http://goo.gl/EcKNqi

Home & Garden

Creating a Magical Outdoor Space

Photo courtesy of Backyard Unlimited

By David R. Newman

dding an outdoor structure to your yard is a wonderful way to expand your living space. Create a charming backyard retreat with a gazebo or an enchanting entertaining space with a pergola. An arbor or trellis can add that special architectural accent, and a pavilion can become a gathering destination.

"Outdoor construction is merely an extension of the feel, the love, and the warmth of what the home is already providing," says Bill Moore, Specialty Supervisor of Sierra Lumber & Fence in San Jose. "We're creating rooms in the outdoor environment."

Maybe you'd like an enclosed barbecue area or shade by the pool. A careful consideration of how you'd like to use your outdoor space will lead you in the right direction when choosing the type of structure.

Looking for protection from the rain? Choose a gazebo. Typically round, octagonal or hexagonal, this structure features open sides, often with rails and seating that allows ample room for entertaining. The roof often slopes upward to a cone. Gazebos vary in size from a few feet in diameter for casual dining or relaxation to large structures to hold a band for outside performances.

Maybe you would prefer a more versatile space. Pavilions are similar to gazebos but are square or rectangular in shape and do not include the rails or built in seating. They can be wired for electrical, so many have lighting and outlets for TVs, radios, etc. According to Jerry Wenger of Backyard Unlimited in Rocklin, "Gazebos used to be one of our most popular items. The trend now is much more in the direction of pavilions and pergolas."

Photo courtesy of Backyard Unlimited

When done right, an outdoor structure can dramatically improve a space. "There's not only the functionality, but there's the aesthetics as well," says Moore, whose company custom builds all of their projects on site. "Every structure has a design based upon the theme of the home, the theme of the yard, the landscape, the environment, the location, etc."

Wenger's company also offers custom built solutions, and acknowledges that this type of project is often too big for DIYers. "All of our products are Amish built out of Pennsylvania and there's considerable customization we can do. We have our crew come out and put it up for the customer. The average homeowner is probably not going to

want to tackle it." the top. Pergolas are much more And while there are kits availeconomical than gazebos or pavilions. Says Wenger, "Pergolas have able at Home Depot and the like, both Moore and Wenger strongly advise against them. "The prefabs

Photo courtesy of Sierra Lumber & Fence

Perhaps you're looking for a

more subtle structure that defines

the space but may only provide

partial shade. A pergola may be

structure is much lighter, often

gracefully up the sides and over

become very popular. The con-

cept used to be you need a solid

covered with vines that climb

the solution. This lattice-like

roof out there when it's raining. In reality, very few people are going to be outdoors when the weather's not good anyway."

Need to highlight an entrance or walkway? Then an arbor or trellis may be just the ticket. An arbor is a simple arch, often with a gate, and a trellis is a lattice-like wall. Both allow vines to work

are typically less expensive but will fall apart very quickly," says Moore. "They usually don't fit the dimensions that are desired by the customer."

Safety is another reason why an outdoor structure should be done right. "Human safety is important," says Moore. "We don't guess. The biggest part of creating

Photo courtesy of Backyard Unlimited

ity. We rely heavily on architects and structural engineers and soils engineers who help us understand the environment that we're working in."

Permits are required for any structure over 120 square feet in most cities. And Wenger advises homeowners to check with their local planning department before starting a project. "Before you pour any concrete, you need to know what structure you're putting in, because the city may have requirements for that foundation."

Wood is the material of choice for most outdoor structures: Sierra Lumber & Fence offers redwood and western red cedar, and Backyard Unlimited specializes in pressure-treated pine. Maintenance is minimal; Wenger recommends a re-staining every five years or so. And it's important to note that wood structures that have posts entering the ground will be prone to rot unless the wood is specially treated

(most larger structures are set on concrete footings). Vinyl is also an option, with greater durability and no maintenance required.

Cost can vary greatly, depending on the size of the structure, type of material used, and the company. According to Home-Advisor, the national average cost for a gazebo is \$5,000 to \$12,000. A pergola is less, anywhere from \$2,000 to \$10,000.

Arbors, gazebos, pergolas, pavilions, and trellises, oh my. Call them what you will, these outdoor structures can breathe new life into any outdoor space.

For more information, contact Sierra Lumber & Fence at (408) 286-7071 or visit www.sierrafence.com, or Backyard Unlimited at (855) 630-7433 or online at www.backyardunlimited.com.

Photo courtesy of Sierra Lumber & Fence

John Juarez, REALTOR® 510-673-0686

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

22744 AMADOR ST. #1, HAYWARD, CA

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

continued from page 1

Arts & Crafts in Shinn Park

can color, shape, and play with. They will learn about the chemistry involved in creating this gel, and will be taking their creation home with them. This is a combination of science and art and activates a young person's brain into creative thinking. FCAC President Margaret Thornberry states, "The goal of this project is to encourage youngsters to learn about the world around them by engaging in hands-on and entertaining experiments."

This year, nine historical sites have joined forces to form a "Passport to Adventure" program that encourages everyone to pick up a "Passport" and have it punched at each of the historical sites so they can be awarded a certificate naming them as a "Passport to Adventure Historian." As Minard points out, "The Shinn House is one of the nine certified Passport to Adventure sites, where young and old can learn about the history of this area and get their Passport to Adventure

card stamped. This is a great day to do so as the Shinn House is open, conducted tours are available, local artists will be displaying their work and free entertainment is provided." The other historic sites are: Old Mission San Jose Museum, Olive Hyde Art Gallery, The Museum of Local History, Niles Essanay Silent Museum, Niles Train Depot Museum, Niles Canyon Railway, The Patterson House and The Children's Natural History Museum. More information can be obtained by visiting http://museumoflocal-history.org/passport-to-adventure/.

This is a great event to attend, view artwork including paintings, photography, sculpture, ceramics, textile and many other historic crafts; tour the Shinn House and enjoy music. It is an excellent way to promote local artists and crafters, and enrich oneself with local history. Shinn House tours begin at noon; adults are charged \$5, children aged 5 to 12 \$2.50, and children under five are free.

For more information, visit www.fremontculturalartscouncil.org or contact Al Minard at (510) 552-4839 or Alminard@comcast.net.

Arts & Crafts in Shinn Park Sunday, Sep 18 10 a.m. – 4 p.m. 1 p.m. – 2 p.m.: Musical performance Shinn House 1251 Peralta Blvd, Fremont (510) 552-4839

www.fremontculturalartscouncil.org
Free Admission to grounds
Tours: \$5 adults, \$2.50 children 5 – 12,
free under five years

continued from page 1

Mariachi Fest features

Music, Dance, and

Family Fun

There will be a taco-eating contest sponsored by Jorge Espinosa and his team at El Taquito Restaurant #2. Specialty beverages to be served include margaritas, sangria, and Mexican beer. The event's sponsors so far include the City of Hayward, PG&E, Kaiser Permanente, Wells Fargo Bank, Russell City Energy Center, Berkeley Farms, and Visión Hispana Newspaper.

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

Hayward Mariachi Festival Friday, Sep 16 4 p.m. – 9 p.m. City Hall Plaza 777 B St, Hayward (510) 537-2424 www.hayward.org Free

Celebrate Middle Eastern

& Greek Cultures

PHOTOS COURTESY OF St. James Orthodox Church

Sample what Middle Eastern and Greek cuisines have to offer at the 11th annual "Middle Eastern and Greek Food Festival" from Friday, September

16 through Sunday, September 18 at St. James Orthodox Church in Milpitas. Enjoy your day with a marketplace, children's venue, live music, folk dancing, and delicious food. With a mix of Middle Eastern and Greek cultures, visitors are guaranteed to experience the best of both worlds.

The children's venue includes a jump house, games, arts and crafts, face painting, and much more. Local Middle Eastern and Greek folk dance groups will show off their beautiful and traditional dances. Guests will also have a chance to win a new Ford Mustang by entering a raffle drawing for \$10.

The festival's main attraction is its food. With a variety of Arabic and Greek cuisines, both meat eaters and vegetarians will enjoy the spices of both worlds. The menu includes a selection of plates and

sandwiches, such as beef and chicken kabob, lamb shank, falafel, beef and chicken shawarma, gyro and much more. Appetizers and desserts will also be

available.

It is free to attend the event; however, you must print the admission ticket in advance. For more information or to print the admission ticket, visit www.sjorthodox.org/festival.

Middle Eastern & Greek Food Festival
Friday, Sep 16: 6 p.m. – 10 p.m.
Saturday, Sep 17: 12 p.m. – 10 p.m.
Sunday, Sep 18: 12 p.m. – 8 p.m.
St. James Orthodox Church
195 N Main St, Milpitas
(408) 934-1794
www.sjorthodox.org/festival.html
Free (admission ticket must be printed)


```
CASTRO VALLEY | TOTAL SALES: 14
 740 Folsom Avenue
 94544
 200,000 2
 1004
 1947 08-09-16
 Highest $: 1,030,000
 Median $: 652,000
 682 Garin Avenue
 94544
 565,000 3
 1532
 1960 08-02-16
 Lowest $: 330,000
 Average $: 645,857
 325,000
 722 Kino Court #4
 94544
 2
 1070
 1982 08-08-16
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 32748 Pulaski Drive
 94544
 550,000 3
 1221
 1951 08-02-16
3166 Brent Court
 94546
 788,000 3 2011 196708-09-16
 388,000
 789 Rock Rose Court
 94544
 3
 1246
 1980 08-05-16
3440 Brookdale Blvd
 94546
 750,000 3
 1333
 195208-04-16
 24737 Santa Clara Street
 94544
 541,000
 3
 1173
 1958 08-09-16
3689 Christensen Lane
 94546
 838,000 3
 1992
 199508-01-16
 615,000 3
 94544
 1495
 2006 08-05-16
 124 Snapdragon Way
 94546
4660 Emily Court
 687,000 3
 1209
 195808-04-16
 25172 Soto Road
 94544
 525,000 3
 1490
 1951 08-09-16
21729 Gail Drive
 94546
 652,000
 3
 233 I
 196808-09-16
 29388 Taylor Avenue
 94544
 630,000 3
 1469
 1989 08-05-16
 330,000 3
2663 Jones Street
 94546
 1020
 194908-09-16
 26230 Ventura Avenue
 450,000
 94544
 3
 1130
 1953 08-04-16
19752 Louise Court
 412,500 3
 94546
 1149
 194708-08-16
 25307 Belhaven Street
 94545
 580,000
 3
 1359
 1959 08-01-16
19043 Mayberry Drive
 94546
 580,000 2
 804
 194908-02-16
 587,500
 27582 Cliffwood Avenue
 94545
 3
 1119
 1956 08-08-16
2552 Nordell Avenue
 94546
 689,000 5
 1474
 195308-05-16
 418,000 3
 27706 Del Norte Court
 94545
 1254
 1970 07-29-16
 512,500 2
22078 Queen Street
 94546
 984
 194707-29-16
 1977 Laguna Drive
 94545
 690,000
 3
 2000
 1995 08-03-16
 94546
 451,000
 2
 900
 197008-04-16
4114 Ravenwood Place
 1234 Stanhope Lane #170
 94545
 270,000
 748
 1989 08-05-16
 572,000 3
 195107-29-16
18054 Redwood Road
 94546
 1069
 490,000 3
 21314 Gary Drive #101
 94546
 1354
 1991 08-02-16
 94552
 750,000
 - 1
 688
 193808-08-16
5922 Jensen Road
 MILPITAS
 TOTAL SALES: 21
6014 Mt. Olympus Dr
 94552
 1,030,000 4 2325
 199108-03-16
 Highest $: 1,213,000
 Median $: 768,000
 FREMONT | TOTAL SALES: 53
 Average $: 805,238
 Lowest $: 235,000
 ADDRESS
 Highest $: 2,198,000
 Median $: 800,000
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 Lowest $: 470,000
 Average $: 880.038
 497 Altamont Drive
 95035
 1,052,000 4 2230 1989 08-16-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 95035
 618,000 2
 924
 1992 08-23-16
 624 Arbor Way
 2032
37988 Alta Drive
 94536
 1.030.000 4
 1959
 08-01-16
 1765 Arizona Avenue
 95035
 720,000 3
 1292
 1958 08-16-16
 820,000 3
3520 Altamira Terrace
 94536
 1864
 2005
 08-03-16
 1479 Brian Court
 95035
 1,150,000
 4
 2285
 1984 08-17-16
 3
36652 Bonito Drive
 94536
 720,000
 1163
 1955
 08-09-16
 95035
 1,090,000
 4
 2406
 2012 08-23-16
 76 Butero Lane
37917 Bright Common
 94536
 793,000
 3
 1717
 1977
 08-02-16
 768,000 2
 326 Expedition Lane
 95035
 1512
 2015 08-19-16
38510 Burdette Street
 94536
 951,000
 4
 1939
 1977
 08-04-16
 95035
 846,000 3
 1882
 2015 08-19-16
 332 Expedition Lane
37111 Cabrillo Drive
 94536
 808,000
 3
 1380
 1964
 08-05-16
 414 Galaxy Court
 95035
 840,000 3
 1247
 1970 08-16-16
 94536
 1.120.000
 4
 2720
 08-05-16
1098 Canyon Creek Terrace
 1996
 750,000
 1665 Greenwood Way
 95035
 4
 1824
 1967 08-23-16
38029 Canyon Heights Drive
 94536
 700,000
 2
 84 I
 1941
 08-04-16
 766 Hammond Way
 95035
 700,000
 3
 1530
 2005 08-17-16
968 Cherry Glen Circle #123
 94536
 600,000
 2
 1168
 1987
 08-05-16
 374 Heath Street
 95035
 720,000 3
 1253
 1960 08-18-16
37518 Church Avenue
 94536
 750,000
 3
 1352
 1927
 08-04-16
 505,000 2
 1361 Highland Court
 95035
 1005
 1971 08-23-16
38795 Crane Terrace #17
 94536
 730,000
 3
 1538
 1985
 07-29-16
 95035
 860,500 2
 1335
 1988 08-22-16
 1261 Moulton Drive
332 D Street
 94536
 970,000
 6
 1976
 1954
 08-09-16
 1391 Nestwood Way
 95035
 787,000 2
 1258
 2014 08-18-16
38263 Fremont Boulevard
 94536
 1.215.000
 3
 2319
 08-02-16
 1941
 95035
 1,220,000
 5
 1971 08-19-16
 802 Rivera Street
 2377
 08-02-16
4431 Gibraltar Drive
 94536
 935,000
 4
 1630
 1965
 95035
 1,050,000
 3
 1047 Sandalwood Lane
 1922
 1989 08-18-16
37928 Glendale Drive
 94536
 1,340,000 3
 1837
 1952
 08-01-16
 95035
 710,500 5
 442 South Temple Drive
 1462
 1962 08-18-16
 540.000 2
485 I Hansen Avenue
 841
 1952
 08-03-16
 94536
 703,000 2
 1986 Trento Loop
 95035
 1416
 2015 08-22-16
4431 Kennett Terrace
 94536
 947,500
 08-05-16
 1988 Trento Loop
 95035
 834,500 3
 1981
 2015 08-19-16
4435 Kennett Terrace
 94536
 955,000
 08-05-16
 95035
 750,500
 1996 Trento Loop
 - 08-16-16
36265 Larch Way
 94536
 860,000
 08-05-16
 3
 1632
 1961
 95035
 235,000 3
 883 Vasona Street
 1924
 1961 08-19-16
35815 Linda Drive
 94536
 1,700,000
 4
 4553
 1949
 08-08-16
 NEWARK | TOTAL SALES: 9
36039 Pizarro Drive
 94536
 670,000
 3
 1358
 1956
 07-29-16
 Highest $: 800,000
 Median $: 724,000
 94536
35592 Terrace Drive
 1,092,500
 4
 2075
 08-04-16
 1989
 Lowest $: 233,500
 Average $: 618,611
39431 Blacow Road
 94538
 835,000
 4
 1584
 1963
 08-01-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
40796 Blacow Road
 94538
 785,000
 4
 1412
 1962
 08-02-16
 5515 Azalea Way
 94560
 800,000
 - 08-09-16
42199 Blacow Road
 94538
 780,000
 3
 1242
 08-05-16
 1960
 94560
 233,500 5
 1752 1969 08-08-16
 36440 Bettencourt St
5480 Borgia Road
 94538
 850,000
 4
 1324
 1961
 08-01-16
 6694 Cedar Boulevard
 94560
 735,000
 3
 1230
 1964 08-04-16
4494 Cambria Street
 94538
 835,000
 4
 2217
 1961
 08-08-16
 39931 Cedar Blvd #108
 94560
 341,000
 777
 1985 08-04-16
4809 Claremont Park Court
 94538
 714,500 3
 1347
 1963
 08-05-16
 94560
 705,000 3
 1978 08-04-16
 5550 Civic Terrace Ave
 1417
5065 Conde Court
 94538
 734,000
 4
 1324
 1962
 08-04-16
 35267 Farnham Drive
 94560
 750,000 4
 1400
 1970 08-05-16
4659 De Silva Street
 94538
 790,000
 3
 1152
 1960
 08-04-16
 5605 Forbes Drive
 94560
 724,000 6
 3636
 2000 08-02-16
3532 Fitzsimmons Common
 94538
 820,000
 3
 1638
 1996
 07-29-16
 94560
 36855 Hafner Street
 545.000
 923
 1954 08-03-16
 3
3614 Monmouth Place
 94538
 675,000
 3
 1000
 1958
 07-29-16
 5633 Moores Avenue
 94560
 734,000 3
 1505
 1970 08-09-16
4828 Oscar Court
 94538
 765,000
 3
 1158
 1960
 08-03-16
42780 Roberts Avenue
 94538
 750,000
 4
 1445
 08-04-16
 1957
 SAN LEANDRO | TOTAL SALES: 29
5023 Valpey Park Avenue
 94538
 945,000
 4
 1972
 1962
 08-08-16
 Highest $: 860,000
 Median $: 605,000
 810,000
 3
 1314
 1960
 08-09-16
3640 Wilmington Road
 94538
 Average $: 592,810
 Lowest $: 235,000
 567,000
 675
 08-04-16
47081 Benns Terrace
 94539
 - 1
 1987
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
45465 Concho Court
 94539
 1,468,000
 4
 2323
 1978
 08-08-16
 127 Accolade Drive
 628.000 4
 94577
 1627 2000 07-29-16
175 East Warren Common
 509,000
 2
 94539
 878
 1982
 08-09-16
 310 Accolade Drive
 94577
 630,000
 4
 1627
 2002 08-05-16
40405 La Jolla Court
 94539
 1,465,500
 4
 2153
 08-08-16
 1966
 840 Alice Avenue
 94577
 784,000 5
 1723
 1922 08-05-16
46949 Lundy Terrace
 94539
 690,000
 1187
 1981
 08-02-16
 281 Arroyo Avenue
 94577
 575.000
 2
 1624
 1919 08-03-16
 1970
 08-08-16
40286 Santa Teresa Common
 94539
 700,000
 2
 1199
 860 Bancroft Avenue
 94577
 700,000 3
 1420
 1932 08-09-16
40473 Seville Court
 94539
 1,490,000
 4
 2107
 1967
 08-09-16
 824 Begier Avenue
 94577
 737,000
 3
 1692
 1941 08-08-16
471 Tangelo Court
 94539
 2,198,000
 08-03-16
 1943 08-05-16
 693 Billings Boulevard
 94577
 550,000
 1081
 3
 94555
 800,000
 08-09-16
34791 Bowie Common
 2
 1477
 1989
 718 Douglas Drive
 94577
 520,000
 3
 950
 1942 07-29-16
34240 Fremont Boulevard
 94555
 1,400,000
 3
 2734
 1949
 08-08-16
 499 Estudillo Ave#208
 94577
 375,000 2
 1200
 1981 07-29-16
34612 Gucci Terrace
 94555
 605,000
 2
 934
 1987
 07-29-16
 645,000 5
 2089 Eveleth Avenue
 94577
 1880
 1952 08-03-16
3976 Lake Tahoe Terrace
 94555
 470,000
 1104
 1971
 3
 08-09-16
 2347 Fairway Drive
 94577
 420,000 2
 1270
 1977 08-05-16
 470,000
 2
 08-09-16
33971 Milton Street
 94555
 985
 1986
 2419 Jamaica Way
 94577
 705,000 6
 1129
 1961 08-05-16
383 I Milton Terrace
 94555
 470,000
 2
 963
 1986
 08-01-16
 660,000 3
 770 Maud Avenue
 94577
 1450
 1940 08-04-16
5001 Shalimar Circle #1
 94555
 582,000
 2
 892
 1987
 08-02-16
 13125 Neptune Drive
 94577
 840,000
 3
 1154
 1939 07-29-16
5307 Tacoma Common
 94555
 510,000
 1
 1100
 1989
 08-01-16
 220 Stoakes Avenue
 94577
 605,000 2
 1541
 1925 08-05-16
3199 Warwick Road
 912,000
 94555
 3
 1390
 1971
 08-05-16
 2093 Whelan Avenue
 94577
 523,000 2
 1100
 1944 07-29-16
 1990 07-28-16
5117 Xavier Common
 94555 1,150,000 3
 1932
 15211 Central Avenue
 94578
 438,000 2
 1947 08-03-16
 864
 1954 08-01-16
 3407 Del Valle Circle
 94578
 640,000 4
 1676
 HAYWARD | TOTAL SALES: 40
 16006 East 14th St #112 94578
 235,000
 - 1
 791
 1987 08-03-16
 Highest $: 5,550,000
 Median $: 515,000
 Lowest $: 200,000
 Average $: 633,175
 16380 Panoramic Way
 94578
 567,000
 3
 1330
 1953 08-01-16
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 1977 08-05-16
 16677 Winding Blvd
 94578
 570,000
 3
 2058
1205 170th Avenue
 94541
 535,000
 3
 984
 1945 08-05-16
 380,000 2
 3860 Yorkshire Street
 94578
 918
 1987 07-29-16
22782 7th Street
 94541
 420,000
 3
 1068
 1924 08-05-16
 14564 Acacia Street
 94579
 480,000 3
 1376
 1953 08-04-16
 1997 08-03-16
630 Atherton Place
 94541
 475,000
 2
 1075
 15135 Crosby Street
 94579
 312,500 3
 1857
 1948 08-05-16
2232 Beckham Way
 94541
 705,500
 3
 1864
 1965 08-01-16
 1999 08-01-16
 15426 Heron Drive
 94579
 665,000 4
 1651
 94541
 525,000
 1782
 1978 08-02-16
2212 Dexter Court
 2319 Overlook Court
 94579
 842,000
 4
 2597
 2000 08-09-16
23627 Fuller Avenue
 94541
 483,000 3
 1041
 1950 08-05-16
 94579
 725,000 4
 2013
 1998 08-09-16
 2283 Regatta Way
493 Grove Way
 94541
 430,000 2
 1000
 1928 08-09-16
 15203 Shining Star Lane
 94579
 860,000 4
 2820
 1999 08-02-16
19353 Hathaway Avenue
 94541
 460,000
 4
 1296
 1955 07-29-16
 15566 Wicks Boulevard
 94579
 580,000
 3
 1958 07-29-16
 1244
 94541
 515,000 3
 1318
 1950 08-05-16
897 Lester Avenue
 SAN LORENZO | TOTAL SALES: 7
567 Longwood Avenue
 94541
 565,000
 3
 1450
 1951 08-04-16
 Highest $: 595,000
 Median $: 550,000
 94541
 584,000
 3
 1834
 2010 07-29-16
3211 Madsen Street
 Lowest $: 390,000
 Average $: 521,786
 94541
 596,000 3
 1809
 2013 08-09-16
1323 Martin Luther King Dr
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
 430,000
2198 Oak Creek Place
 94541
 2
 1375
 1972 08-04-16
 94580
 550,000 3
 130 Paseo Grande
 996 1951 08-05-16
343 Ocie Way
 94541
 490,000
 3
 1052
 1953 08-05-16
 475,000 2
 17248 Via Alamitos
 94580
 868
 1949 08-08-16
 94541
 350,000
 3
 854
 1942 08-03-16
731 Paradise Boulevard
 15939 Via Cordoba
 94580
 555,000 3
 1077
 1951 08-09-16
 500,000 3
18788 Rainier Avenue
 94541
 1124
 1949 07-29-16
 94580
 555,000 3
 1043
 1950 08-04-16
 1198 Via Dolorosa
 660,000 4
 2135
1222 Scenic Way
 94541
 1935 07-29-16
 94580
 532,500 3
 866 Via Manzanas
 1068
 1947 07-29-16
 94541
 463,000 2
 1270
 1973 07-29-16
992 Silverado Court
 94580
 390,000 3
 17481 Via Susana
 1416
 1951 08-03-16
 766,000 5
24827 St. Luke Court
 94541
 2429
 1958 08-03-16
 15926 Via Toledo
 94580
 595,000 3
 1705 1951 08-04-16
 420,000
 2
25139 Angelina Lane #6
 94544
 1274
 2002 08-05-16
 UNION CITY | TOTAL SALES: 11
525 Cottage Park Drive
 94544
 700,000
 4
 1806
 2007 08-09-16
 Highest $: 860,000
 Median $: 470,000
 3028
81 Fagundes Court
 94544
 5,550,000
 1977 08-03-16
 Lowest $: 343,000
 Average $: 536,273
26532 Flamingo Avenue
 94544
 530,000 3
 1047
 1952 08-03-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
```

945 Fletcher Lane #A322

94544

350,000 2

946

1986 07-29-16

33529 5th Street

94587

400,000 3

962 1953 08-09-16

Home Sales Report

wind Twisters

To be a second form of the secon

Sudoku:

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

¹ı D E	² A		³s	F	х									⁴ S	т	F	5 M	
M	G		Н		Λ	вE	L	7 D	Ε	R	L	⁸ γ		К	Ċ		Υ	
⁹ P O U	R		0			N	_	Ē	Ī		Ī	10°O	N	ı. I	0	N		
	"I	М	P	a	R	Т	Α	N	12 C	Е		Y		Ċ		- 11	13 _C	
С	C					E			0		¹⁴c	0	L	15 U	М	В	Ī	Α
т	16 U	s	Ε			R			L		Ť			Ň			R	
17 R	L			^{få} C	Α	Т	Н	19 E	Б	R	²⁰ A	L		T			С	
1	21 T	Α	L	L		A		N			В		²² S	Т	²³ A	Т	Ū	E
G	U			Α		1		Т			м		0		U		М	
ı	R			²⁴ S	Υ	N	т	н	Ε	Т	_	С			┰		F	
A D V	Е	^æ R	В	s		Е		υ			2				²⁷ O	٧	Ε	N
L		Α		28 I	N	D	U	s	Т	R	_	Α	"L		М		R	
A 30B	R	_	Ε	F							s		31	М	Α	G	Ε	s
R E		Ν		_				³² A	U	N	Т	1	Ε		Т		N	
М		33 _F	Α	С	Т	ŏ	R	s			R		U		_		С	
"S	Е	Α		Α		F		۲			36 A	Т	Т	Α	С	97 K	Ε	38 D
39H A Y		L		Т				-			Т		Ε			Ε		R
⊔ ⁴⁹ M	U	L	Т	Τ	P	⁴¹ L	1	С	⁴² A	Т	1	0	N			43 Y	Ε	Α
⁴м о в				0		Α			х		0		45 A	1	⁴⁵R			W
* ⁷ O	R	⁴ G	Α	N	1	Z	Α	Т	1	0	N		N					S
⁴⁹ l L L		0				Υ			S				⁵⁰ T	1	D	Υ		

Across

- I a kind of memory (12)
- 4 "It doesn't matter" (8)
- 7 less than lucky (11)
- 10 taps fingers (5)
- II "______ the dots" (10)
- 13 wee (6)
- 14 vendors (9)
- 17 prairie (6)18 displeasure (14)
- 19 due, of bills (11)
- 21 Temporary (6)
- 22 as a rule (10)
- 23 Production (6)24 most are not yet adults (9)

- 27 drives (6)
- 29 something to see (7)
- 30 extends (10)
- 31 "Your Father's _____!" (8)
- 32 Enter the picture (6)
- 33 nonetheless (10)

Down

- I Ask for a hand? (7)
- 2 Hamlet's father, e.g. (5)
- 3 awe-inspiring (11)
- 4 commonly (6)
- 5 Mature (5)
- 6 Artist's stand (5)
- 7 superfluous (11)

- 8 homework (10)
- 9 a modern concern (11)
- 12 put into, as irons (7)
- 15 one up for the job (9)16 wedding or birth thing (12)
- 17 does (8)
- 17 does (8)18 often said of older men (13)
- 20 "Hey!" is this kind of salutation
- (8)
- 21 they precede runways (10)
- 25 "That _____ it!" (7)
 26 Mammoth? (7)
- 28 ___ Tuesday (5)

B 3794

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

Tri-City Stargazer September 14 - September 20, 2016

For All Signs: On September 16 we will experience the eclipsed Full Moon in Pisces at 3:05 PM ET. It imparts the message of the Pisces/Virgo axis of the zodiac: Have we sewn enough of the right seeds, watered at the right time, and cleared enough weeds from our gardens (lives) to produce a good crop for the "winter"? Will there be adequate supplies to last through the long snows of the

cold season? Self-evaluation occurs here with the promise of a few more warm weeks to catch up and fill in the gaps. Are the last year's New Year resolutions still in motion or do we need more monitoring and more personal adjustment before this year comes to an end?

Aries the Ram (March 21-April 20): A relationship or friendship that began with gusto in late March arrives at a point of evaluation. The question of permanence may always be an issue in this situation. The relationship may be fine, but perhaps one of you is looking for some fresh excitement. A long weekend for R&R could make the difference.

Taurus the Bull (April 21-May 20): Your moods may go up, down, and sideways this week with the eclipse. Don't take anything seriously yet. Mercury is retrograding in your 5th house of children and lovers. You may not have all the information or your imagination could be running away with you. Do not make important decisions or promises until the end of September.

Gemini the Twins (May 21-June 20): Past work on a significant project related to your home pays off now. It has demanded major attention to the details, but they are now integrating well. Contracts may be signed that favor you monetarily. The financial Powers-That-Be are in your

favor. Take a deep breath. You've done a great job.

Cancer the Crab (June 21-July 21): People of the past may resurface. You could have a tendency during this period to slide into old and outmoded patterns of emotional behavior. Somehow they are associated with old wounds in your life and you would just as soon let those memories go back to the ethers. Don't let the old habits capture you for long.

Leo the Lion (July 22-August 22): This week is about finding healing on either the physical or emotional levels. You may be the healer or the healed. It is possible that alternative medicine may play a role. If a friendship or a more significant relationship needs mending, now is the time to do so. The willingness to open your heart and mind to give and to receive is yours at this time.

Virgo the Virgin (August 23-September 22): You may be thinking about the people of your past. If you feel so inclined, pick up the phone. It is probable that others are thinking about you, too. Green lights

light up the areas of love life, play, and children.

Libra the Scales (September 23-October 22): Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither is accurate and you should probably not make decisions of any importance this week. Spiritual pursuits are given a "go" signal.

Scorpio the Scorpion (October 23-November 21): One or more acquaintances from the past may cross your radar this week. This person or group may have information or a reminder that can help you on your path. The eclipse may bring you enlightenment concerning children or a lover. Finances have been a problem but you have an opportunity this week to earn some pocket change.

Sagittarius the Archer (November 22-December 21):

After what seems an aeon, you have a happy development that is the result of your personal effort and creativity. There may also be a green light in relation

to a lover or a child. While Mercury retrogrades, whatever you can fully accomplish before the end of Sept. Will be well. But don't count on anything that requires more than a month to finish.

Capricorn the Goat (December 22-January 19): Travel is highlighted, especially if you are returning to a place that you have been in the past. You may need to re-write or edit a paper, announcement, or public relations piece. People who live at a distance may come back to pay you a call. If you are researching an item, make sure you get info from two sources before you use it.

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

The Full Moon Eclipse described above may bring financial information to light. If there are errors, they will show up. This may or may not be in your favor; it depends upon what you have done with finances in the past.

Pisces the Fish (February 19-March 20): The last thing in the world you want to do right now is follow routine. Give yourself some slack and take a breather. If you don't, you will resent it and that uses more energy than it is worth. Let your imagination flow and consider adding something beautiful, maybe inspirational, to your everyday surroundings. It will perk up your attitude.

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

34709 Alvarado Niles Rd 94587 343,000 2 798 1972 08-05-16 1544 1975 08-02-16 2616 Central Court 767,000 4 2609 Great Arbor Way #66 94587 395,000 2 1985 08-08-16 544 Jonathan Way 94587 589,000 3 1160 1956 08-08-16 34313 Myrtle Lane 94587 860,000 4 1875 1999 08-09-16

32060 Paloma Court 94587 470,000 2 1126 1982 08-01-16 34951 Perry Road 94587 735,000 3 1627 1966 08-02-16 31267 Santa Catalina Way 94587 500,000 3 1762 1969 08-02-16 2154 Skylark Court #3 94587 380,000 2 903 1972 08-01-16 901 Vasquez Court 94587 460,000 3 1288 1978 08-01-16 Home Sales Report

Pat Kite's Garden

Privet Problems

By PAT KITE

gardener wrote on the Internet, "I loathe privet. I cast a pox upon privet." My yard now seems ankle-deep in whitish/yellowish privet flowers, courtesy of towering privet trees I planted before I had brains. My friend's swimming pool is blanketed with miniscule yellowish flowers, courtesy of a neighbor's fence privet brigade. He has asked the neighbor to cut these trees down, but no luck.

Privet trees abound. They are easy to grow in sun or shade, tolerate clay and smog, thrive in dry or damp conditions, and encounter no serious insect pests. They even grow through holes in the pavement. Depending on species or types, their height can reach 30 feet tall with a 10-foot wide branch span. Each green leafy twig seems festooned with

thousands of small black berries that some birds might like. The little black berries meander all over a garden, leading to oodles of little privet seedlings hither, thither, and yon. I am forever picking out little privet starters. If I don't, they become privet juveniles with feisty roots. Also worth mentioning, the spring flowers have an odor that some find sweetish and some think smells like moldy socks. And if you have allergies, sigh.

About now, somebody will be proclaiming how much he loves privet. They do make excellent hedges for folk who like to clip them into neat shapes, such as squares, ovals or rectangles. Gardeners in the Victorian era delighted in creative topiary work, making their privets into swans, rabbits, or bears. Planted about 10 feet apart, privets can also make a sturdy windbreak. A cau-

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m. Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

tionary note: horses, sheep and cattle can become ill from dining on privet leaves.

There are assorted privet types available. Silver Star gets to 8 feet tall. It has dark green leaves with grey/green mottling and creamy edges. Glossy privet gets to 40 feet and is known for the mess its seeds make. Aureum has golden edged leaves, but greedy roots. Vicaryi has yellow leaves. Lodense only reaches 4 feet high. One problem with privets is that they are often mislabeled. Purchase only from a reputable source.

Once upon a Roman time, somebody called this hardy early-blooming shrub "Primus," meaning "first." As privets wandered, which they tend to do, the long-ago French called them "primet." In England this became "privet." Our early American colonists were accustomed to seeing privet shrubs in their homelands, so privets sailed over the ocean. It was one of the first European shrubs to arrive here.

At one time, privet's black berries were used to dye homespun clothing, and the bark

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

was used in leather tanning. Before the days of manufactured rope and wire, privet's long willowy branches were used to tie hay bales, bundles and bags. That's where the plant's Latin name "ligustrum" comes from: it means a "binding." Because privet has such good location tolerance, it will grow in the shaded concealed areas between today's modern homes. Yet, though many grouse about privet, bear in mind that it was first used as a decorative shrub in the Pharaoh's gardens. Truly.

Celebrate the legacy of Quaresma House

SUBMITTED BY AMBER MATERNA

Robson Homes invites you to a community open house and tour of the preserved Quaresma House, a historically significant home in Fremont's Mission San Jose District that has been fully restored by the local builder as part of their Darrow Farm development.

Robson Homes is committed to respecting the history and legacy of the places where they build, and believes in the importance of restoring historic homes as a way to help build community and place. The Quaresma House was built in the 1920s, and was part of the property that Robson purchased from Lila Jean Bringhurst several years ago. Ms. Bringhurst, who passed away earlier this year, was a Fremont advocate and civic leader who helped raise public awareness of Fremont's history and architecture. It had been her dream to see the home restored to its former glory.

The Quaresma House was original built for G.O. Darrow, who owned and operated several local businesses including Darrow's Bakery in Niles, Old

Mission Auto Park at Mission San Jose and a winery on the property. It was later the home of Judge Edward A. and Emma Quaresma. Mr. Quaresma was the area's first Municipal Court Judge and is well known for his life of civil service, including organizing and incorporating the chambers of commerce in Alvarado, Newark, Irvington, Mission San Jose and Niles.

The stucco-clad home is a classic craftsman-style bungalow. Its fenestration design, tapered porch columns, and shallow pitched roof with wide eave overhangs, are typical of this beloved style and served as inspiration for Robson as they designed and built 23 new homes in the surrounding Darrow Farm neighborhood.

As part of the home's preservation, all exterior details and finishes were preserved or restored to match the historic original. Key components of the home's transformation include:

Original wood windows and the front door were removed, fully refurbished or rebuilt and re-installed.

The home was lifted from its original location and moved 200 feet to a new foundation

near the front of the property. Additions that were built through the years were removed and a new addition was added to the back of the home once it was relocated. The home now sits prominent in the neighborhood, toward Mission Blvd and Emory Common, with its original front façade intact.

The entry, living room, and dining room were preserved, while a bedroom was retrofitted as a den. The rest of the house was reconfigured and expanded. The kitchen was modernized, and a master suite, bedroom, laundry room, and mud room were added.

During the preservation, a living room fireplace was discovered behind a faux wall. It was in turn disassembled and then fully rebuilt using both new masonry and original materials.

The walls were stripped of all plaster and the house was completely rewired and re-plumbed.

The interior casework and trim was designed and crafted to maintain the original character.

Continuing its commitment to preserve local history and architecture, Robson Homes is restoring three additional historic homes in Fremont, including the Starr and Best homes in Mission San Jose. The builder has a long history for historical restoration having completed the preservation of the Canyon Heights Farm House in Fremont, The Old School in Fremont, and the Thrash House in Los Gatos.

Historic Quaresma House & Garden Tour
Saturday, Sept 17; Sunday, Sept 18, Saturday, Sept 24;
Sunday Sept 25
1 p.m. – 4 p.m.

42425 Mission Blvd, Fremont amaterna@newgroundco.com robsonhomes.com Free

Keep Hayward clean and green

SUBMITTED BY CITY OF HAYWARD

The Keep Hayward Clean and Green (KHCG) annual beautification event is on Saturday, September 24. Register in advance at http://goo.gl/U7FAZ4 by Thursday, September 22 at 3 p.m. Participants will meet at Hesperian Boulevard and Middle Lane. Supplies, instructions and maps will be provided. Bring your own gloves. For more information about future cleanup events, visit the KHCG Task Force on the City's website at www.hayward-ca.gov.

Rewired to Inspire

SUBMITTED BY ISHIL PURI

A group of students from Mission San Jose and Irvington High School hosted the first session of Rewired to Inspire at the Fremont Main Library on August 24.

Seeking to restore a sense of community in our technologically saturated world, Rewired to Inspire aims to form rapports across generations and allow different age groups to tap into the otherwise unrealized wisdom from each other.

"Sustained effort of your team over one year will bring some amazing results. Rewired to Inspire facilitates face-to-face meetings and is absolutely necessary in [today's technological world]," said Bhargav Mehta, a participant at the first session. At this session, participants from all generations enjoyed a few icebreakers and exciting rounds of Pictionary.

In the future, Rewired to Inspire hopes to have its senior members (age 55+) share their passions and interests with the

younger generation (ages 7-18). The first session was a resounding success, and subsequently Rewired to Inspire's sessions will be held every third Friday of the month, starting September 16.

For more information, visit http://rewiredtoinspire.weebly.com or contact rewiredtoinspire@gmail.com

Rewired to Inspire
Friday, Sept 16 (Every 3rd Friday of the month)
4:30 p.m. – 5:45 p.m.
Fremont Main Library, Fukaya Room B
2400 Stevenson Blvd, Fremont
(510) 371-1268
rewiredtoinspire@gmail.com
http://rewiredtoinspire.weebly.com/

Double Word Search

Otter Appetite

Each day, a sea otter eats one-fourth of its own weight in food.

Do the math to find out how many pounds of food each person

That would be like:

Kid Scoop Puzzler

a 60-pound person eating **5 + 5 + 5 =**pounds of food in one day.

a 100-pound person eating **10 + 12 + 3 =** _____ pounds of food in one day.

a 148-pound person eating **15 + 17 + 5 =** ____ pounds of food in one day.

Standards Link: Number Sense: Solve problems using addition.

PACIFIC
KELP
URCHINS
CLAMS
TOOL
DENSEST
MORSEL
SWELLS
SOLUTION
BUBBLES
WEIGHT
SMILE
HAIR

ROCKS

OTTERS

Find the otter that is different from the others.

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

Standards Link: Reading Comprehension: Undertstand word meanings from context clues.

 B M S L L E W S P L

 U O S M A L C S A N

 B R N W Y I F R S O

 B S I E F P L E K I

 L E H I S L O T C T

 E L C G M T O T O U

 S A R H I O T O T O R L

 P E U T L R I A H O

 R S T S E S N E D

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

Are you an eagle-eyed reader? Read the articles below and correct the eight spelling and grammar errors you find. The first one is done for you.

Potential Fur-tastrophe!

Sea otters once ranged from Baja California to Canada. Today, they are only found in a small area of Cods+ California's central cost Wear there were once hundreds of thousands, there are now less than 3,000.

Hunted

In the 1700s, european and Russian sailors discovered sea otters along the west cost of the United States and hunted them for their thick, warm fur. Over the kourse of nearly 200 years, hundreds of thousand of sea otters were killed. In 1911, so few were left that people agreed to step hunting them. By 1938, many scientists thought they had died out and become extinct.

In March of 1938, Howard
Sharpe, an author who lived on
the California coast, saw a small
groop of otters. That discovery
jump-started an effort by
scientists and environmentalists
to help this little colony grow.

Endangered Otters

Today, there is still a struggle to keep otters from becoming extinckt. Pollution from pesticides and waste from humans and their pets wash into the sea. These make otters sick. California passed a law to stop pet waste from being dumped into the ocean. Coastal Cleanup Days also help protect sea otters.

Standards Link: Editing: Edit drafts to correct spelling and grammar.

INSULATE

The verb **insulate** means to cover or surround with something that stops the movement of heat.

Air bubbles in their fur insulate sea otters from the cold.

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

Read the classified ads listing homes for sale. Based on what you learned from today's Kid Scoop page about otters, write a classified

ad describing the perfect home for an otter.

Standards Link: Writing Applications: Write brief descriptions about objects.

What is the best way to catch a crab?

ANSWER: Have someone throw it to you.

Talking Otter

You have been asked to interview a talking otter on a television show. Write up this imaginary interview. What will you ask the otter? What will the otter say in response?

Fremont Launches Climate Action Engagement **Platform**

The City of Fremont has launched a new residential climate action engagement platform called the Fremont Green Challenge. The Fremont Green Challenge website offers residents all the information they need to save energy, water, and money, all while reducing their impact on climate change!

By setting up a personal account and completing a brief household profile, you'll get custom savings and impact estimates for actions you can take related to energy efficiency, water conservation, clean transportation, renewable energy systems, food, and waste. Actions range from easy to challenging, and help you lower your impact in simple, fun, and cost-effective ways. You'll also find links to local incentive programs such as the exciting new SunShares solar and clean vehicle discount program.

For every action you complete, you will earn points that are directly attributable to

the amount of carbon emissions you have reduced. You can then combine your points with other Fremont households by forming a team with your friends and neighbors and affiliating with your local school or community organization to compete for top Green Challenge rankings! Leading households, teams, and affiliations will be recognized for their achievements on the Challenge Leaderboard and highlighted through success stories.

The Fremont Green Challenge will prove how innovative our community can be at reducing the impacts of climate change, bringing us one step closer to taking home the \$5 Million Georgetown University Energy Prize. To learn more and get started, visit www.Fremont.gov/Green-Challenge. For more information about the SunShares program visit www.Fremont.gov/SunShares.

New Traffic Calming Program to Install Speed Lumps at Priority Locations

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.

For more information on the Speed Lump Program, please visit www.Fremont.gov/Speedlumps.

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/CoastalCleanupRegistration 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.

Harness the Power of Solar with SunShares

Solar electricity is helping cities throughout the Bay Area meet energy needs while reducing air pollution, enhancing resiliency, and revitalizing neighborhoods.

The City of Fremont is one of nearly 40 local government agencies and major employers participating in Bay Area SunShares, a community-wide clean energy program that expands access to solar energy and zero-emission vehicles via pre-negotiated discounts. By pooling the buying power of individual participants, SunShares has negotiated competitive pricing from solar and ZEV vendors, passing those discounts on to residents.

Three local and recognized solar installation companies (PetersenDean, SkyTech Solar, and SunRun) have been selected for the program and are offering discounted pricing to residents, making now the most affordable time to go solar! This year, SunShares is also introducing zero-emission vehicle discount options on the Nissan Leaf and Toyota Mirai.

Imagine the possibilities: Save on your home utility bills, cut your gas costs, reduce your greenhouse gas footprint, and drive on clean energy! Plus, you'll be doing your part to help Fremont win the \$5 Million Georgetown University Energy Prize.

Learn more by attending an upcoming workshop on Saturday, September 24, I p.m. - 2:30 p.m. at the Fremont Main Library. Register at www.FremontSun-SharesWorkshop2.Eventbrite.com

To sign up for a no-cost, no-obligation home solar evaluation, receive your vehicle discount code, and learn how you can save on your utility bill for years to come by plugging into the sun, visit www.Fremont.gov/SunShares.This limited time offer is available until November 4, 2016.

Mission Peak Parking Permit Program

Changes are coming to parking around Mission Peak Regional Preserve. Beginning October 1, 2016, vehicles without a residential parking permit will be restricted from parking in the residential areas posted "No Parking without Permit" at the base of Mission Peak (Stanford Avenue entrance) on weekends and major holidays.

Section 10.05.860 on May 17, 2016, to establish a temporary parking permit program for residents within the geographical area identified as the Mission Peak Neighborhood. Restricted parking times for the residential permit parking program will be from Saturday at 12:01 a.m. through Sunday at 11:59 p.m. and on national holidays, including dates of observance. Parking permits are limited to residents living within the designated parking permit area. The temporary permit parking program is scheduled to expire in July of 2020.

The City of Fremont and East Bay Regional Park District have entered into a joint agreement to monitor and enforce violations of the Fremont Municipal Code. The civil penalty for a first time offence is \$63.

On weekends and holidays, non-resident hikers can park in the following locations:

- Stanford Avenue staging area entrance 40 spaces
- Antelope Drive and Vineyard Avenue 150 spaces
- Ohlone College 900 spaces

We encourage park visitors to carpool, use public transportation and/or ride-sharing services, ride their bikes, or use the designated staging area at Ohlone College. For more information about this program, visit www.Fremontpolice.org/PermitParking. To view the Fremont Municipal Code Section 10.05.860 visit www.codepublishing.com/CA/Fremont, or for specific questions about this program contact Fremont Police Department Public Affairs Manager Geneva Bosques at gbosques@fremont.gov or 510-790-6957.

- Minimally Invasive Dentistry
- ☐ Cosmetic Dentistry Whitening and Veneers
- □ All-Ceramic Restorations including Same-Day Crowns
- Dental Implants
- □ Invisalign[®]
- □ Digital Radiography / Cone Beam 3D Imaging

Union City Dental Care Center 1203 J Street Union City, CA 94587

Now Accepting New Patients

unioncitydentalcare.com | Call 510.489.5200

Celebrating Culture through Charity

By Toshali Goel

s schools across the country start up again and lives go back to standard routines, the youth of the Tri-City area are gathering to celebrate cultural arts and give back to their community. Youth Service Through Cultural Arts (YSTCA) is hosting their annual "Music and Dance Festival" in Milpitas on September 17 to celebrate the spirit of music and dance while providing help to those who need it.

Four high school teenagers founded the organization in 2012: Ashwin Srikant, Divya Mohan, Gopal Ravindharan, and Vignesh Thyagarajan. The inaugural event for YSTCA, held in December of 2012, was a fundraiser for the Dominican Sisters of Mission San Jose. The following year, YSTCA held another fundraiser, this one in support of Indo-American

Seniors Association of Fremont (INSAF). In 2014, the event was in support of College of Adaptive Arts (CAA), a school that provides education to adults with varying abilities. The festival has been happening every year since. Last year, the event raised money for Drivers for Survivors and Boldly Me.

Eventually, the original founders graduated high school and moved to various parts of the country to further their education. The organization's responsibility then fell to their family and friends. Currently, high school students Abinaya Srikant, Aparna Thyagarajan, Akshay Venkatesan, and Ranjani Ravindrabharathy run YSTCA.

Srikant says, "All of us have been watching this organization grow from the start. Each year we attend the events, we volunteer at them, so we are very involved in it. One of the most rewarding moments is when you get that feeling of satisfaction that you're

community, but you also are getting a lot for yourself. That feeling can't be replaced by anything but giving back."

This year, the current member are hosting their annual event in support of ACT for Mental

giving back to your community.

Yes, you are giving back to the

This year, the current members Health. Venkatesan says, "They [ACT for Mental Health] provide very low cost mental health treatment for all sorts of people, such as those who come out of jail and are being rehabilitated. They also provide treatment for people who are economically and socially disadvantaged who are not as fortunate. They provide help to needy people, and they are such a small organization and they need funds. They're doing things that are really benefiting our community, so we decided to help them."

Ravindrabharathy added, "We wanted to choose an organization that was not already in a position where they could fully fund themselves, we wanted to help an organization that really needed the funding. We narrowed it down to a couple, and then

realized that ACT for Mental Health was the organization we wanted to choose because of the work they did and also because they needed a lot of funding."

This year's fundraiser will feature performances from 20 different schools of classical dance and music throughout the Bay Area, including the International Academy of Indian Music, Nrityakala Dance Company, California Nupur Dance Academy, Anuswara School of Music, Prakrithi School of Music, and more! YSTCA's event focuses on Indian Classical Art, particularly carnatic music - a system of music mostly associated with the southern part of India. Dance was introduced into the program in 2013. Since then, the festival has been a celebration of music and dance to band the community together while providing funds for organizations which spread awareness and support for various causes.

Funds are raised through business advertisements, donations from family and friends, and fees from participating dance and music groups. Donations will also be accepted from audience members during the event. The check will be presented during the main ceremony from 4:30 p.m. to 6 p.m., where the total mount raised for ACT for Mental Health will be announced.

Thyagarajan says, "Now that we are finally a real part of it [YSTCA] it's so rewarding to give back to the community that gave us music. That's such a major part of our lives, every one of us. It's so important to us. It helps us relax, it helps us get through all of our stress, so after the community helped us benefit, it's super rewarding to see others benefit from music just like we have. We share something in common."

YSTCA Music and
Dance Festival
Saturday, Sep 17
9:00 a.m. – 6:30 p.m.
Shirdi Sai Parivaar
1221 California Cir, Milpitas
contact.ystca@gmail.com
www.ystca.org
Free

Students currently running YSTCA (left to right): Aparna Thyagarajan, Ranjani Ravindrabharathy, Akshay Venkatesan, and Abinaya Srikant.

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) **Music Center**

24249 Hesperian Blvd., Hayward 5**10-264-9669**

I need a Forever Home

Lionel is one cool kitten! He's 5-months old, sweet, calm and also a bit on the shy side. He needs a loving, patient family to help him come out of his shell to fully blossom into the wonderful boy he truly is. Info: Hayward Animal Shelter. (510) 293-7200.

Urijah is an 8 yrs young boy with gorgeous gray fur. He enjoys getting pets and light scratches behind his ears. While a bit nervous in new environments, he warms up with a little reassurance. 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 16TH Mighty Mike Schermer

SATURDAY, SEPTEMBER 17TH Patron Latin Rhythms

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

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

All Combos served with 2 sides of your choice

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** VISA

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

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.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

Union City Farmers' Market

Saturdays 9 a.m. – 1 p.m.

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

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

service and supportive companionship for ambulatory cancer patients

FREE

Fremont, Newark and Union City Area

Have you received the devastating

diagnosis you have cancer and need to get to medical appointments?

We are here for you! We will transport you for FREE.

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

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, Sep 18

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 Pro-

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 (510) 791-4357 www.olivehydeartguild.org

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

5:30 p.m. - 8:30 p.m. Play pool, air hockey and video games Ages 12 – 17 Union City Teen Center 1200 J St., Union City

(510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Friday, Sep 9 - Sunday, Oct 2

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 Busi-**

ness – 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

Join us for LIFE in Action Friday, September 16 9:30 - 10:30am

City of Fremont Training Room 3300 Capitol Avenue

Come and find out why we need to bring meals, rides, friends, and strength to homebound seniors every day.

Everyone welcome. Pre-registration required at LIFEinAction.eventbrite.com LifeElderCare.org

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 Ist 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

entree of equal or less value for 50% off Seafood Excluded Holidays Excluded Must present coupon with order

Exp. 10/30/16

Get the second

Mon-Thurs I Iam-9pm Fri-Sat Sun 10am-9pm

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

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

Tuesdays, Sep 13 thru Nov 8

Memory Academy \$R 2:00 p.m. - 3:30 p.m.

www.newark.org

Strategies to increase brain function Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Fridays, Sep 16 thru Sep 30 **Toddler Ramble \$**

10:30 a.m. - 11:15 a.m. Children ages 1 - 3 interact with na-

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org/hayshore.html

Fridays, Sep 16 thru Sep 30 **Nature Detectives \$**

1:00 p.m. - 1:45 p.m. Children discover animal habitats Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Thursday, Sep 16 - Saturday, Oct 15

www.haywardrec.org/hayshore.html

Dr. Jekyll and Mr. Hyde \$

8 p.m. Sunday matinees 3 p.m. Classic tale of good versus evil Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org

Mondays and Wednesdays,

Sep 19 thru Nov 9 Citizenship Class \$R

www.face.edu

12:30 p.m. - 3:00 p.m. Discuss American Government Prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465

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 510-727-0532

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

26775 Hayward Blvd. Hayward

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

Tuesdays and Thursdays, Sep 20 thru Nov 10

Citizenship Class \$R

7:00 p.m. - 9:30 p.m. Discuss American Government Prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465 www.face.edu

THIS WEEK

Tuesday, Sep 13

San Leandro Garden Club Meeting

10 a.m. Discuss fall gardens All are welcome Alta Mira Club 561 Lafayette Ave, San Leandro (510) 582-5288

Wednesday, Sep 14

Mindfulness Meditation for Healing- R

10:30 a.m. - 12 noon Physical and spiritual nutrition Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6335 http://bit.ly/CESMindfulness2 www.msjdominicans.org

Wednesday, Sep 14

Music for Minors II Orientation

9:30 a.m. - 11:00 a.m. Volunteers share joy of music with children Niles School Auditorium 37141 Second St., Fremont (510) 733-1189 http://www.musicforminors2.org/

Wednesday, Sep 14 **Claiming Our Ground for**

Peace

7 p.m. - 8 p.m. Labyrinth walk, meditation and music Holy Cross Episcopal Church 19179 Center St, Castro Valley (510) 889-7233 martha@holycrosscv.org

Wednesday, Sep 14 **Claiming Our Ground for**

Peace

7 p.m. - 8 p.m. Labyrinth walk, meditation and music St. Anne Episcopal Church 2791 Driscoll Rd., Fremont (510) 490-0553 recotor@stanneschurch.org

Wednesday, Sep 14 Senior Lunch and Entertain-

ment

12 noon Comedian Rick Pulido performs Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesday, Sep 14

Community Center Tour – R

5 p.m. - 7 p.m. Visit Salvation Army's new community

Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 www.tsatricity.eventbrite.com

Thursday, Sep 15

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, Sep 15

Introduction to Nature Journaling

2:30 p.m. - 4:00 p.m. Tips to make the most of your journal Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.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-2290506

Thursday, Sep 15 - Sunday, **Sep 18**

Newark Days Celebration

Thurs: 6 p.m. - 10 p.m. Fri: 5 p.m. - 11 p.m. Sat: 9 a.m. - 11 p.m. Sun: 10 a.m. - 10 p.m. Music, games, food and carnival Parade Saturday, Sept 17 at 9:45 a.m. Newark Community Center 35501 Cedar Blvd., Newark (510) 793-5683 www.newarkdays.org

Thursday, Sep 15

Health and Wellness Seminar -

7 p.m. - 9 p.m. Medicare, what you need to know Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Sep 15

Women Empowering Women -

7:00 p.m. - 8:30 p.m. Decoding vitamins and supplements Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Thursday, Sep 15

Back-to-School Story Time

10:30 a.m. - 11:00 a.m. San Leandro Police read to children San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Friday, Sept 16 - Sunday, Sept 18

All Saints Fiesta

6 p.m. – 10 p.m. (Sat: 11 a.m. – 10 p.m.; Sun: 10 a.m. - 3 p.m.Food, Music, Raffles, Talent Show All Saints Catholic Church 22824 Second St., Hayward (510) 581-2570

Friday, Sep 16

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 16 - Saturday, Sep

Live Blues Music

9 p.m. Various artists Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smoking pigbbq.net

Friday, Sep 16

Local Candidates Election Forum

7 p.m. & 8 p.m. Washington Healthcare and Fremont City Council

City of Fremont Council Chambers 3300 Capitol Ave., Fremont (510) 494-4508 www.lwvfnuc.org

Friday, Sep 16

Rewired to Inspire Linking Generations

4:30 p.m. - 5:45 p.m. Adults share cultural heritage Students 7 - 18 years old connect with seniors 55+ Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 371-1268 rewiredtoinspire@gmail.com

Friday, Sep 16

LIFE in Action Open House – R

9:30 a.m. - 10:30 a.m. Volunteers discuss Meals on Wheels City of Fremont Council Chambers 3300 Capitol Ave., Fremont (510) 574-2090 LifeInAction2016@eventbrite.com

Friday, Sep 16

Mariachi Festival

4:30 p.m. - 9:00 p.m. Live music, dancing and food Bring a lawn chair or blanket Hayward City Hall 777 B St., Hayward (510) 537-2424 http://www.hayward.org/

Friday, Sep 16

Outdoor Movie Night

8 p.m. Zootopia rated PG Bring a blanket, chair and picnic Adobe Park 20395 San Miguel Ave., Castro Valley

Friday, Sep 16 6th Grade Pass Party \$

www.haywardrec.org

7 p.m. - 9 p.m. Inflatables, games, raffle and food Purchase annual or 6 months pass for free entry Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Saturday, Sep 17

YSTCA Music and Dance **Festival**

9:00 a.m. – 6:30 p.m. Classical Indian music and dance Shirdi Sai Parivaar 1221 California Cir, Milpitas Contact.ystca@gmail.com www.ystca.org

Saturday, Sep 17

Volunteer Day Ohlone Village Site - R

9 a.m. - 11 a.m. Clean, weed and renew structures Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org/register

Saturday, Sep 17 - Sunday, **Sep 18**

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

Event. This event is open to

all couples seeking to gain

resolution and continue

growing in relationship with

Contact CPC office by phone or

Email: cpcoffice@cpcfremont.org Web: cpcfremont.org

Address: 4360 Central Avenue

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

conflict resolution

Panel discusses disagreement and

on

conflict

Centerville

perspective

each other.

Reservations

Tel: (510) 793-3575

Fremont, CA 94536

Schedule

Marriage Date Night & Panel Discussion (2)

Marriage is about patience, commitment, sharing, caring, giving, receiving, respect, understanding, overcoming, 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

Old or historical photographs of Newark. Help preserve Newark's history by 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 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 character or event

Contact Info: Timothy Swenson 925-200-7517

History Guild 190 Anza St.,

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

Saturday, Sep 17

Nectar Garden Fun Day

1 p.m. - 3 p.m. Discover caterpillars and butterflies Make a craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparks.org Saturday, Sep 17

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.aclibrary.org

Saturday, Sep 17

Milpitas Unified School District Fundraiser \$

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

Saturday, Sep 17

Comedy Short Subject Night \$

Coney Island, Bumping into Broadway, From Soup to Nuts
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411
www.nilesfilmmuseum.org

Saturday, Sep 17

Farmyard Games \$

2 p.m. - 3 p.m.

Enjoy stilts, tug-of-war and spoon races
Ardenwood Historic Farm
34600 Ardenwood Blvd.,
Fremont
(510) 544-2797
www.ebparks.org

Saturday, Sep 17

Itsy Bitsy Spider \$

10:30 a.m. - 11:00 a.m. Hike around the farm in search of critters

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

Saturday, Sep 17

Gorgeous Goats \$

11:30 a.m. - 12 noon Children groom and feed goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 17

Apple Cooking \$

1 p.m. - 2 p.m.

Enjoy treats cooked on a wood burning stone

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

www.ebparks.org **Saturday, Sep 17**

Coastal Cleanup – R

8:30 a.m. - 12 noon
Volunteers remove litter from the shore-line

Bring gloves and hats Ages 15+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 544-2515

Saturday, Sep 17

www.ebparks.org

Coastal Cleanup - R

9 a.m. - 12 noon

Volunteers remove litter from shoreline
Bring gloves and hats
SF Bay Wildlife Refuge
1 Marshlands Rd., Fremont
(510) 792-0222 x361
http://www.fws.gov/refuge/don_e
dwars_san_francisco_bay

Saturday, Sep 17

Crafting at the Library – R

10:30 a.m. - 12:30 p.m. Create beverage coaster from recycled materials

Ages 10+ Hayward Main Library 835 C St., Hayward (510) 881-7980 heidi.ontiverso@hayward-ca.gov

Saturday, Sep 17

If These Walls Could Talk: Art Within \$

10 a.m.
Explore paintings and artwork inside the house

McConaghy Victorian House 18701 Hesperian Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Sep 17

Grandparent's Day Celebration \$

8:30 a.m. - 11:00 a.m. Pancake breakfast Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Saturday, Sep 17

Tumble Down House \$

7 p.m. - 9 p.m. *Gritty jazz music* Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

www.fremontcoffee.com

Saturday, Sep 17 Fall Landscape Classes

9 a.m. - 12 noon

Planning your low water landscape

Alameda County Water District
43885 S. Grimmer Blvd.,

Fremont

(650) 349-3000 www.acwd.org

Saturday, Sep 17

Diabetes and Wellness Event –

8:30 a.m.

Wellness walk, free health screenings and exhibits

San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462

www.diabetesandwellnessday.mye vent.com

Saturday, Sep 17

Centerville Walking Tour

11 a.m.

Docent led tour of historical business district

Fremont Holy Spirit Church 37588 Fremont Blvd., Fremont (510) 623-7907

www.museumoflocalhistory.org

Sunday, Sep 18

Circle of Friends, Lights of Hope \$R

2 p.m. – 4 p.m.

Taiko drumming and dance
Cal State University East Bay
25800 Carlos Bee Blvd.,
Hayward
tickets@edentaiko.org
www.edentaiko.org

Sunday, Sep 18

Cooking in the Country Kitchen \$

11 a.m. - 1 p.m.

Sample treats from a wood burning stone

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

Sunday, Sep 18

Sunday Matinee \$

1 p.m.

Star Trek Anniversary

Featuring Fear in the Night and
The Intruder

Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

www.nilesfilmmuseum.org

Sunday, Sep 18

Date:

Name:

Address:

☐ Home Delivery

Garden Chores for Kids \$

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

Lend a hand watering, weeding and planting

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

Sunday, Sep 18

Corn Toss \$

2:00 p.m. - 2:30 p.m. Play a game with stuffed bags Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Sep 18

Popcorn Time \$ 11:30 a.m. - 1:00 p.m.

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

Sunday, Sep 18Skills of the Past Fire Making \$

Skills of the Past Fire Making 2:00 p.m. - 4:30 p.m.

Create fire by friction, percussion and compression

Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Sep 18

Skills of the Past Cordage Making – R

2:00 p.m. - 4:30 p.m. Gather and prepare plants to create a craft

Ages 9+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Sep 18

Stream Splashdown

10:00 a.m. - 11:30 a.m. Search the creek for wildlife Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Sep 18

Live Music

3 p.m. *The Sun Kings* World Famous Turf Club 22519 Main St., Hayward (510) 881-9877 www.WorldFamousTurfClub.com

Sunday, Sep 18

Jazz Concert

1 p.m. - 5 p.m.

What's Up Big Band and LaHonda

All Stars

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

Sunday, Sep 18

Family Fishing Day \$

1 p.m. - 4 p.m.

Instruction and gear provided

Ages 6+

Hayward Shoreline Interpretive

Center

4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org/hayshore.html

Sunday, Sep 18

Arts and Crafts in Shinn Park \$

10 a.m. - 4 p.m.

Art, music, dancing, food and Shinn house tours

Shinn Park 1251 Peralta Blvd., Fremont

(510) 552-4839 Alminard@comcast.net

Monday, Sep 19

Book Signing and Canning Event – R

6:30 p.m.

Marisa McClellan shares her canning techniques

Dale Hardware

3700 Thornton Ave, Fremont (510) 797-3700 www.dale-hardware.com

Monday, Sep 19

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m.

Discuss ways to improve memory skills

Dave and Busters
940 Great Mall Dr., Milpitas
(408) 957-9215

http://www.clubrunner.ca/milpitas

Tuesday, Sep 20

ASEB Support Group Meeting

5:30 p.m. – 7:00 p.m. Discussion for caregivers of dementia patients

ASEB Hayward Campus 1105 Walpert St, Hayward (510) 888-1411 www.Aseb.org/resources/support-groups

Tuesday, Sep 20

Outdoor Discoveries \$R

10:00 a.m. - 11:30 am. Playful scientific exploration for preschoolers Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Tuesday, Sep 20

Start Smart Teen Driving Pro-

6 p.m.

Driver safety education for ages 15 – 19
Castro Valley Library 3600 Norbridge Ave.,
Castro Valley (510) 667-7900

www.aclibrary.org

Saturday, Sep 24 HERS Breast Cancer Walk and

Run \$R
7 a.m.
5k and 10k walk and run
Quarry Lakes
2250 Isherwood Way, Fremont
(510) 795-4895

www.hersbreastcancerfounda-

☐ Cash

Learn about Canning at The Nursery

SUBMITTED BY BRIAN EYLAR

The Nursery at Dale Hardware presents Marisa McClellan, food blogger, cookbook author and canning teacher. Marisa will share her knowledge of canning fruits, vegetables and other tasting items on Monday, September 19. She will also be signing her book, which will be available for purchase. Please RSVP by Thursday, September 15 at Customer Service or by calling (510) 797-3700. For more information about Marisa, visit http://foodinjars.com/about-food-in-jars.

Dale Hardware Book Signing & Canning Event
Monday, Sep 19
6:30 p.m.
The Nursery at Dale Hardware
3700 Thornton Ave, Fremont
RSVP: (510) 797-3700

SUBMITTED BY SANTA CLARA COUNTY

SUPERVISOR DAVE CORTESE

www.dale-hardware.com/current/home_fl.htm

Coloring is not just for kids anymore. Adults have rediscovered coloring for one simple reason: It's a great stress reducer. By letting us focus on a simple yet creative task, coloring has a relaxing effect on our brain similar to that of meditation. The Milpitas Library is inviting adults to join the Adult Coloring Club every Monday from

6 to 8 p.m. For more information, call (408) 262-1171.

Subscribe today. We deliver.

TRI-CITY VOICE
SERVING FRENCHT, HAVINARD, MEDITAR, NEMARK, BLINGL AND UNDN'CITY
"Accurate, Fair & Honeu"

39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462

tion.org/

Subscription Form PLEASE PRINT CLEARLY

1 Form LEARLY

☐ Mail

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

☐ 12 Months for \$75

Renewal - 12 months for \$50

☐ Check ☐ Credit Card

Credit Card #:

City, State, Zip Code:

Card Type:

Delivery Name & Address if different from Billing:

Business Name if applicable:

Phone:

Authorized Signature: (Required for all forms of

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!

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
Free

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, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward fgoulart@pacbell.net www.HaywardLodge.org Free

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 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 – 2:00 Del Rey School, Via Mesa & Via Julia, SAN LORENZO 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 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Sept 15

2:30 – 3:00 Graham School, 36270 Cherry St., NEWARK

Friday, Sept 16

1:45 – 3:00 Hillside School, 15980 Marcellla St., S AN LEANDRO

Monday, Sept 19

1:45 – 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY 4:15 – 4:45 Sora Apts, Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Sept 20

1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., FREMONT 3:50 – 4:20 Mission Gateway Apts., 33155 Mission Blvd., UNION CITY 4:50 – 5:30 Mariner Park, Regents Blvd. & Dorando Dr., UNION CITY 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Sept 21

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

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

Monday, September 26

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

Russ and Marla Blowers' 50th wedding anniversary

SUBMITTED BY MARLA BLOWERS

On August 27, Russ and Marla Blowers celebrated their 50th wedding anniversary with a party for 58 family members and friends at Papillon Restaurant in Fremont. Friends came from near and far to join them in their special celebration.

The Blowers' children, Jennifer and Mark Gillette and Monica Bennett, decked out the room with flowers and balloons, assembled a photo board depicting the life of Russ and Marla, and made favors for the guests. Former Pastor Ardith Allread-Atkins conducted a vow renewal ceremony and Gregg Atkins provided a heartfelt toast. Sandie Moniz, visiting from Oregon, read a special scripture passage. Jennifer served as the Master of Ceremonies for the event and Monica gave a prayer.

Guests generously donated food for the Alameda County Food Bank. While some celebrants buy

jewelry or go on a cruise, Russ and Marla plan to install quartz counter tops in their kitchen!

Tumbledown House

SUBMITTED BY BRASK HOUSE CONCERTS

Their music has been described as "gritty saloon jazz," "modern speakeasy music," and "Tom Watts in a cocktail dress. Tumbledown House brings their exciting sound to Fremont when they take the stage at Mission Coffee on September 17.

"We first saw and heard them performing about three years ago and immediately started talking to them about performing for our series in Fremont. We got them!" says organizer Wayne Brask. "Then we were talking to a member of the Irvington Business Association (IBA) and they were planning a 'speakeasy' annual benefit and we said boy do we have a band for you... IBA checked them out, hired them and then hired them again for their next annual meeting."

Says Brask, "We were at their IBA show and they really give it up. This Gillian lady is one fantastic singer. She brings the house to its knees. The rest of

the band is wonderful too." While the group has a number of configurations, from a duo to five or more and with or without a sax or trombone, he says you can count on a memorable and fun experience. "We love the sultry sound, the power and range of Gillian and how well they all work together. Come and become a fan!"

Tickets are \$15 at the door. For more information, visit www.BraskHouseConcerts.com.

Tumbledown House
Saturday, Sep 17
7 p.m. – 9 p.m.
Mission Coffee Roasting Co
151 Washington Blvd, Fremont
(510) 623-6920
www.BraskHouseConcerts.com
www.fremontcoffee.com
http://tumbledownhouse.com/
Tickets: \$15

Strategic Communications

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

At its monthly meeting on Thursday, September 15, the Hayward Nonprofit Alliance will host Issac Kos-Read, president of the Kos-Read Group, speaking on "Strategic Communications and Public Affairs for Nonprofits." Now head of his own consulting firm, Kos-Read was formerly the head of communications for the Oakland Unified School District, the Port of Oakland, and senior director of government affairs for the Port of Los Angeles.

The Kos-Read Group, Inc. provides advocacy and strategic communications services to

public, private, and non-profit organizations.

Strategic Communications
Thursday, Sept 15
10 a.m.
Hayward Area Historical Society
22380 Foothill Blvd, Hayward
RSVP: (510) 537-2424
www.hayward.org
Free

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

る皇

I am for the child

SUBMITTED BY ALAMEDA COUNTY CASA

Please join Alameda County CASA (Court Appointed Special Advocates) for our 5th annual "I am for the Child" fundraising event on Wednesday, September 28 at Wedgewood Banquet Center and Metropolitan Golf Links in Oakland. Master of ceremonies is Bill Somerville, founder of Philanthropic Ventures Foundation. The event also features a special performance by the Oakland Youth Chorus.

The CASA Program is a nationally based organization that provides one-on-one court advocacy to abused, neglected and abandoned children who are dependents of juvenile court. CASA volunteers help meet the emotional and physical safety needs of thousands of abused and neglected children. Volunteers advocate on behalf of the children's educational, mental health, medical/dental, and family/sibling visitation needs, and work to increase the likelihood that the children are placed in homes and with families in which they will thrive.

Tickets cost \$35 and include beverages, hors d'oeuvres, and an evening full of hope and inspiration. Please purchase your tickets by September 16 at www.casaofalamedacounty.org.

I am for the Child Fundraising Event
Wednesday, Sep 28
Wedgewood Banquet Center
Metropolitan Golf Links
10051 Doolittle Dr, Oakland
(510) 618-1961
ctrotter@acgov.org
www.casaofalamedacounty.org

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

*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.

Concussion prevention tools

SUBMITTED BY MICHELLE STONE

Have you wondered what the silver box by the football bench are all about at Irvington, American, and Washington high school home games this season? Or what we are doing to stay ahead of the game in terms of concussion prevention, diagnosis and treatment?

You are invited to come meet a couple of our Washington Hospital team doctors (who can be spotted on the sideline during games) and see what's behind one of the new tools being used on the sideline for concussion care, EyeSync, and how it works. As of right now in our area, this tech tool is only owned and operated by Stanford University and now Washington Hospital, including the Washington Sports Medicine. Doctors will be showing our new tool and how it works on Tuesday, September 13 at Irvington High School's Valhalla Theater.

If you have questions or are curious about the newest concussion tools our athletes have access to, please join us. Read more about EyeSync at www.hpematter.com/sports-tech-issue/virtual-reality-the-future-of-concussion-detection-in-football.

Concussion Prevention Discussion Tuesday, Sep 13 6:30 p.m. Irvington High School Valhalla Theater 41800 Blacow Rd, Fremont (510) 687-6386 www.fremont.k12.ca.us

Dons down Vikings

Football

SUBMITTED AND PHOTO BY MIKE HEIGHTCHEW

The Arroyo Dons (San Lorenzo) Varsity football team beat the Irvington Vikings (Fremont) 21-6 in a hard fought defensive battle on September 10th. The new offensive look and power of the Dons showed up right from the start of the game as they went into the locker room at half time with the hard fought 7 point lead. Their offensive power came into play again as they scored in the third and fourth quarters for the victory. But it was not an easy win as the Vikings defense made the Dons fight hard for every yard.

Women's Volleyball

Renegades Report SUBMITTED BY JEREMY PENAFLOR

DVC Classic September 9, 2016

Ohlone defeats Solano, 3-0 (25-20, 25-16, 25-21) Freshman outside hitters Drew Pressler and Cassandra Hayashi led with 9 kills

Freshman setter Hannah Finnigan led with 25 assists and 9 aces

Diablo Valley defeats Ohlone, 3-2 (25-18, 21-25, 21-25, 28-26, 15-7)

Freshman outside hitter Drew Pressler led with 18

Freshman setter/outside hitter Hannah Finnigan led with 5 aces to with 10 assists and 12 kills Freshman setter Cassandra Carino led with 38 as-

Sophomore libero Ashley Estrada led with 12 digs

Football

JV Dons subdue Vikings

SUBMITTED AND PHOTO BY MIKE HEIGHTCHEW

The Arroyo Dons (San Lorenzo) Junior Varsity (JV) football team beat the JV Irvington Vikings (Fremont) 33-12 in an exciting game on September 10th as players on both sides learned the intricacies of foot-

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

CLASSIFIEDS

Guang Health Service

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

1 Hour Body Exp. 11/30/16

(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**

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; 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, 46101 Fremont Blvd., Fremont, CA 94538.

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999

tricityvoice@aol.com

MOY Handyman 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

510-383-7877

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 lam - 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.

Football

Fremont Football season gets underway SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2016 Fremont Football Season is underway as the first day of the season, September 10th, was filled with great offensive and defensive plays. All of the opening games went right down to the wire indicating that this year will be exciting.

Annual Mathnasium TriMathlon contest returns

SUBMITTED BY ERIC PAN

Tri-city students are getting ready to test their math skills while raising funds for local schools. Mathnasium's Annual TriMathlon is a free, community event designed to encourage kids in grades 2 to 5 to engage in math while giving back to schools. Mathnasium will donate money to local schools on behalf of TriMathlon participants, targeting an aggregate donation of about \$40,000 throughout the

The TriMathlon consists of three events:

-Magic Squares - Students are awarded points for developing their own math

problems. -The Counting Game - Tests students' ability to count from any number, to any number, by any number.

-Mental Math Workout - Asks students to solve problems without a pencil and paper in order to showcase their number sense.

The competition, open to students in grades two through five, will be held on Saturday, November 5, beginning at 8:30 a.m., at the Fremont Mathnasium Learning Center. Winners at each grade level

will compete against other local winners from across the country for the National Grand Prize the following weekend. Participation is free and open to all students-kids do not need to be enrolled in a Mathnasium center to join the fun. All contestants will receive goody bags for their effort and participation, while winners will be recognized with medals for their accomplishments.

To register or for more information on the Mathnasium TriMathlon for students in the Fremont area, please visit www.mathnasiumtrimathlon.com, or contact Eric Pan, owner of the Fremont Mathnasium center, at (510) 509-6284 or fremont@mathnasium.com

Annual Mathnasium TriMathlon Saturday, Nov 5 8:30 a.m. – 5:00 p.m. (Each grade may start/end at different times) Fremont Mathnasium Learning Center 3185 Stevenson Blvd, Fremont (510) 509-6284 Register: www.mathnasiumtrimathlon.com

fremont@mathnasium.com

Free

The Salvation Army's **Open House offers** discount **Warriors tickets**

SUBMITTED BY SIMON WONG

Lieutenants Sharon and David Kim and The Salvation Army Tri-Cities Corps' Advisory Council will host an open house at The Salvation Army's new community center in Newark on Wednesday, September 14. Food and beverages will be served.

There will be tours of the 11,000 sq. ft. facility, which will include well-equipped classrooms, a computer lab, offices for counseling and needs assessments, conference room and a commercial kitchen. The multi-purpose hall will be a venue for social and cultural gatherings. More importantly, the new building will enable us to expand our range of social services for neighbors in need and serve Fremont, Newark and Union City for many years to come. The open house is an ideal opportunity to learn about our future plans and new volunteer positions.

Additionally, tickets, which have a face value of \$300, are available at \$200 each

for the November 9 Golden State Warriors vs. Dallas Mavericks game at Oracle Arena in Oakland. These tickets for Salvation Army Night must be purchased through The Salvation Army.

Our new facility includes a brick walkway, and order forms for memorial bricks will be available to interested parties at the open house. Please RSVP at TSATriCity.eventbrite.com or contact Lt. David Kim at (510) 793-6319 or David.JS.Kim@usw.salvationarmy.org. For more details about this project, visit RebuildTriCities.org.

Salvation Army Tri-Cities Corps' Open House Wednesday, September 14 5 p.m. - 7 p.m. The Salvation Army T ri-Cities Corps 36700 Newark Blvd, Newark (510) 793-6319

David.JS.Kim@usw.salvationarmy.org TSATriCity.eventbrite.com

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 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

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

vww.nhusd.k12.ca.us

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

Milpitas City Council Meeting

September 6, 2016

Public Hearings

- Conduct a public hearing and adopt a resolution making certain determinations and authorizing submittal of a levy to the qualified electors of Lennar Homes territory which shall be annexed to community facilities district 2008-1 for public services.
- Conduct a public hearing and adopt a resolution making certain determinations and authorizing submittal of a levy to the qualified electors of territory known as the Edge, which shall be annexed to community facilities district 2008-1 for public services.

Unfinished Business

• Discuss a proposal to fund the increase of Milpitas Library Hours with a fiscal impact of \$470,052.

New Business

- Consider request to form a citizens' task force on water rates.
- Discuss the access to the New Milpitas Sports Center Artificial Turf Field.
- Approve fiscal year 2015-16 year end budget adjustments.
- Approve final map tract for a residential development at 1401 Milpitas Boulevard.

• Approve final map tract for an apartment and commercial/office development at 765 Montague Expressway.

• Re-convey six permanent easements to the Santa Clara Valley Water District for protection facilities and authorize City Manager to execute associated easement deeds.

Resolutions

• Award contract to Preston Pipelines, Inc. for the Wrigley-Ford Creek erosion repair project in the amount of \$66,600.

Agreements & Bid

- Approve amendment to the consultant agreement with HF&H Consultants for solid waste procurement services in the amount of \$138,160 and approve a budget appropriation in the amount of \$200,000 to CIP.
- Approve and authorize the City Manager to execute the joint use agreement and the Upper Berryessa Creek Flood Control Risk Master Agreement between the city and Santa Clara Valley Water District for the removal, construction and modification of city improvements.

Mayor José Esteves: Aye Vice Mayor Carmen Montano Aye

Debbie Indihar Giordano Aye Garry Barbadillo Aye Marsha Grilli Aye

State of Children's Health

SUBMITTED BY SUPERVISOR DAVE CORTESE, SANTA CLARA COUNTY

The health of our children plays a vital role in their development and in our future. Today's children are tomorrow's community leaders, elected officials and workforce in Santa Clara County.

In January 2015, I called for a new assessment of the health of children so we can determine their needs and make sure we are meeting them. The Santa Clara County Public Health Department conducted a study over the past year to learn about children's health needs and identify some priorities. But there is more to do, and we need your help.

Please join me and Supervisor Cindy Chavez on Wednesday, September 14, in San Jose, for a Call to Action on improving the health of our children.

Volume 1, the State of Children's Health was released early this year, and is a compilation of exist-

ing data focused on key areas, including racial and ethnic health disparities. The second volume will be based on the Public Health Department's study and your input, and will serve as another valuable tool for policy makers, foundations, non-profits, researchers, elected officials and government agencies to respond to the health and social inequities facing our most vulnerable residents.

For more information on the study and to register for the meeting, visit ChildHealth-SCC.org and click on the registration button. If you have questions, call the Public Health Department at (408) 792-5040 or my office at (408) 299-5030.

State of Children's Health Wednesday, Sept 14 5:30 p.m. – 7:30 p.m. Social Services Agency, Auditorium 333 West Julian St, San Jose (408) 792-5040 /

(408) 792-5040 / (408) 299-5030 Register: ChildHealthSCC.org

About Takes Fram 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 blog posis scan this QR Code or visit
ThinkSiliconValley.com/silicon-valley-east/

TAKES FROM SILICON VALLEY EAST

Manufacturing Day 2016

By Jennifer Chen, Economic Development Coordinator

School bells are ringing, kids are running down hallways, and the air is slowly changing from a dry summer heat to a crisp fall chill. It is back-to-school season, which means that Manufacturing Day is right around the corner. This year, Manufacturing Day will be held nationally on Friday, October 7.

Manufacturing Day celebrates modern manufacturing and inspires the next generation of manufacturers. The City of Fremont has been working with companies to open their doors and welcome students, teachers, job seekers, and the community-at-large to tour their manufacturing facilities on this occasion. You can find a list of local open houses at www.mfgday.com.

In anticipation of Manufacturing Day, we are sharing the U.S. Commerce Department's National Institute of Standards and Technology's (NIST) infographic, "What Manufacturing Really Looks Like." This infographic touts the economic benefits that manufacturing generates for the country.

-Manufacturing supports 18.5 million U.S. jobs

-\$1 spent creates \$1.40 for the U.S. economy

-Diverse career opportunities ranging from welders and assemblers to computer programmers and designers

-Salaries are \$60k for entrylevel engineers and \$77k for average manufacturing workers

Want an idea of what to expect? Check out our previous Manufacturing Day posts:

Celebrating National Manufacturing Day http://www.thinksiliconvalley.co m/silicon-valley-east/celebrating-

national-manufacturing-day/ Third Annual Manufacturing Day in Fremont and the Best Year Yet! - http://www.thinksiliconvalley.com/silicon-valley-

east/third-annual-manufacturing-day-fremont-and-best-year-yet/

Highlighting the Importance of Manufacturing in Fremont http://www.thinksiliconvalley.com/s ilicon-valley-east/highlighting-importance-manufacturing-fremont/

Critically endangered wildflower discovered at Black Diamond Mines

SUBMITTED BY CAROLYN JONES

Thanks in part to a team of renowned botanists contracted by the East Bay Regional Park District (EBRPD) to survey wildland vegetation in Eastern Contra Costa County, the endangered wildflower Mount Diablo Buckwheat was identified as thriving at Black Diamond Mines Regional Preserve in Antioch, California.

Botanist Heath Bartosh working on behalf of EBRPD came across his discovery in May 2016, along with colleague Brian Peterson of Nomad Ecology. A collaborative called the Mount Diablo Buckwheat Working Group has been actively searching for the rare plant since it was first discovered Mount Diablo State Park in 2005. The Buckwheat working group is made up of members representing California Department of Fish and Wildlife, California Native Plant Society California State Parks, East Bay Regional Park District, Save

Mount Diablo, UC Botanical Garden at Berkeley, the U.C. Berkeley Jepson Herbarium and U.S. Fish & Wildlife Service.

When the beautiful Mount Diablo buckwheat was rediscovered in 2005 at Mount Diablo State Park by U.C Berkeley graduate student Michael Park—after being thought extinct for 69 years—there were only 20 of the wildflowers at a single spot in the entire world. Locating the plant has been "the holy grail" for East Bay botanists and news of the rediscovery spread quickly.

After the 2005 rediscovery at Mount Diablo seeds were collected and camera traps installed to monitor the wild population. Beginning in 2006, plants were propagated at UC Botanical Garden at Berkeley. Seeds are stored in multiple seed banks. Efforts made to increase the population at Mt. Diablo have been challenging, but were successful in increasing numbers even during repeated years of drought. The discovery site was kept secret to

protect the species.

Habitat was mapped and explored over the next ten years but no additional populations of the plant were found. There was just one location for the critically endangered plant, on the brink of extinction, with just 100-200 plants. Until now.

In May, Heath Bartosh and Brian Peterson of Nomad Ecology were conducting botanical surveys on East Bay Regional Park District's Black Diamond Mines Regional Preserve and found a second population of the Mount Diablo buckwheat. Unlike the sparse population of 100-200 plants at Mount Diablo, the new discovery site was estimated to include approximately 1.8 million plants – but in just two patches totaling approximately a half acre.

"I'm so thrilled to share this news, it's the find of a career," said botanist Heath Bartosh of Nomad Ecology. "Brian Peterson and I found a new population of Mount Diablo buckwheat while conducting rare plant surveys for East Bay Regional Park District. We were struck by the number of plants at this location and habi-

tat...These annual buckwheats have extremely small but resilient seeds; we have much to learn from them."

Expanding the wild population at the Mount Diablo site has been difficult. At one experimental reintroduction site on Mount Diablo the Working Group in January 2015 sowed 80,000 seeds propagated at the UC Botanical Garden at Berkeley. But experimental plantings never yielded more than 100-200 small plants. The new site at Black Diamond Mines refocuses our understanding to a forgotten kind of habitat.

Before the 2005 rediscovery, little had been known about the Mount Diablo buckwheat, Eriogonom truncatum, an annual herb, 3-24" in height with white to rose colored flowers, usually from mid-April to May. It was historically found in Chaparral, Valley Grassland, and Northern Coastal Scrub habitats, in sandy soil and grassland slopes. It is thought that competition by introduced non-native plants is responsible for its rarity. In recent years its historic habitat has been threatened by development pressure.

OPINION

WILLIAM MARSHAK

Ithough some municipalities and districts appear satisfied with existing representatives and there are no challenges to incumbents, decisions between candidates for office will be featured on many of our ballots. This is a healthy trend; through debate and discussion, issues of importance will surface and the electorate, often preoccupied with daily life, can take notice and either endorse current representatives or install new ones. The current direction of schools, municipalities and special districts will be tested as incumbents are asked to defend their voting records and policies. A list of your fellow citizens asking for votes for office

An interesting election cycle

is included in this issue of Tri-City Voice. In a following issue scheduled for October, each candidate will have the opportunity to submit a brief statement.

A series of forums are scheduled beginning this week in Fremont with more to come. The League of Women Voters has been a reliable and active organization during elections and this year is no different. Other organizations are also expected to arrange discussions during the campaign season so there should be plenty of opportunities to listen to candidates for office. Tri-City Voice will try to list these candidate forums but stay tuned in your area for announcements by local groups as well. The time and energy taken by each candidate is substantial and deserves your attention.

Important issues face our leaders in the coming months and years. The Bay Area, including our Greater Tri-City area, has been impacted by massive traffic congestion, sky high rents and home prices as well as extensive construction activity. While some of this is beyond the control of local politicians, there are measures that can mediate the impact. How have your representatives dealt with these issues? Can housing be modified to include families and individuals with incomes of less than \$100,000? Will home purchases be limited to those already in homes that have benefitted from inflationary pressure, those with exorbitant incomes or foreign investment? When a "starter" home (condominium) is listed at over \$600,000, who can buy it?

Although these are significant problems, they are immediate, real and impact the standard of living for all of us. Our elected leadership has the responsibility to face them and work with administrative personnel to find practical solutions.

William March.

William Marshak **PUBLISHER**

TRI-CITY VOICE

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.

West Nile Virus positive mosquitoes detected in Milpitas

SUBMITTED BY RUSS PARMAN AND Noor Tietze

The Santa Clara County Vector Control District (SCCvcd) has confirmed that adult mosquitoes collected from the 95035 ZIP code area of the city of Milpitas have tested positive for West Nile virus (WNV). The detection of mosquitoes infected with WNV has prompted the scheduling of a mosquito refogging in the southern portion of the treated area (in brown in the map below) and a new fogging treatment in the northern portion (in blue) in an effort to prevent human cases of WNV. Weather permitting, the ground fogging operations are scheduled for 11 p.m. on Wednesday, September 14, and will conclude a few hours later.

On Wednesday and Thursday, September 14 and 15, vector control staff will answer questions via a dedicated phone line/voicemail (800-314-2427) from 8 a.m. to 4 p.m. Questions can also be submitted by email to vectorinfo@deh.sccgov.org. Map at: http://arcg.is/2cdDSgc

'Continued discovery of West Nile Virus-infected mosquitoes in this area indicates that risk of human infection may be elevated there," said Santa Clara County Vector Control District's Assistant Manager, Russ Parman. "However, all residents of the county should take precautions against mosquito bites."

During the fogging operation, there is no need to relocate. However, those who wish to minimize exposure for family or pets may wish to close windows and remain inside during the fogging period which is typically three hours in duration. Individuals who have chemical sensitivities may want to consult their physicians.

Since the arrival of WNV to California in 2003, 5,711 people across the State have contracted the disease; 231 of those cases were fatal. 2015 was a record year for fatalities in the state with 53 deaths.

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.

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 SCCvector.org

Alameda County Teacher of the Year Awards

SUBMITTED BY ALAMEDA COUNTY **OFFICE OF EDUCATION**

Join us on Thursday, October 6, as we celebrate this year's district and ROP (Regional Occupation Program) Teachers of the Year and honor over 10,000 educators across the county that work tirelessly to inspire the leaders of tomorrow.

Bring your colleagues, friends and family

to commemorate 27 years of honoring teachers throughout Alameda County.

Tickets are \$20 for adults and \$5 for children and students. To order tickets, visit: Eventbrite.com and type in Alameda County Teacher of the Year Awards. For more information, contact Autumn King at (510) 670-7754 or autumnk@acoe.org

Thank you for supporting our educators. We look forward to seeing you on October 6!

Alameda County Teacher of the Year Awards Thursday, Oct 6 6 p.m. – 9 p.m. Castro Valley Center for the Arts 19501 Redwood Rd, Castro Valley (510) 670-7754 Tickets: Eventbrite.com autumnk@acoe.org

www.acoe.org \$20 adults/ \$5 children & students

SELL YOUR HOME with Gupta Team Call 510-697-7750

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.

ADJUDICATION:

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

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

Lorianne Walker RESIDENT OF FREMONT September 29, 1961 - August 22, 2016

Howard C. Spann
RESIDENT OF FREMONT
May 25, 1951 – August 24, 2016

Maura Rosales-Salazar RESIDENT OF FREMONT August 23, 1933 – September 4, 2016

Steven J. Friedman
RESIDENT OF FREMONT
September 7, 1969 – September 6, 2016

Anna Marie "Nita" Cambra FORMERLY OF NEWARK June 16, 1921 – September 7, 2016

Maria C. Aiello RESIDENT OF FREMONT September 4, 1920 – September 9, 2016

Alice A. Snow
Resident of Fremont

November 27, 1936 – September 9, 2016

Yongrui Wang RESIDENT OF UNION CITY January 25, 1921 – September 10, 2016

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

Charles C. Bryden
RESIDENT OF UNION CITY

September 30, 1941 – September 7, 2016

LaVerne Rodriques
Resident of Newark

June 12, 1932 – September 2, 2016

Anthony "Tony" Bruno
RESIDENT OF FREMONT
October 8, 1933 – September 4, 2016

Joginder K. Dhaliwal RESIDENT OF DUBLIN Jamuary 17, 1927 – September 7, 2016

Anthony "Tony" E. Madieros Jr RESIDENT OF FREMONT June 9, 1946 – September 6, 2016

> Shirley A. Strong RESIDENT OF FREMONT June 30, 1929 – August 29, 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

nsed Estate Specialist In Resale Over 30 Years
5 | 10-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Barbara Jean (Mygrant) Yeske

May 5, 1941 – September 7, 2016

Barbara Yeske passed peacefully into eternal rest on Wednesday, September 7, 2016. Barbara worked at Xicor in Milpitas before retiring.

She is preceded in death by her husband Lloyd Yeske and stepdaughter Roxanne Baker. She is survived by four sons, Edward Kennedy, Thomas Kennedy, Dwayne Yeske and Dale Yeske, daughter Rebecca Carr, 7 grandchildren and 5 great grandchildren.

There will be no services.

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

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.

Help us Plan for the Future of Biking in Fremont!

The City of Fremont wants to hear your thoughts on creating a bikeable Fremont! The City is preparing an update to the 2012 Fremont Bicycle Master Plan, which establishes the vision for a bikeable Fremont and serves as an implementation guide for the City. The Plan will analyze existing conditions for biking, recommend bicycle improvements, prioritize projects, and plan for funding and implementation. The updated Plan will focus on making Fremont a safe, comfortable, convenient, and pleasant place to ride and help the City achieve the goals set out its General Plan.

Please join us at 7 p.m. on September 21 in the Niles Room of the Development Center located at 39550 Liberty St. for the Fremont Bicycle, Pedestrian Technical Advisory Committee meeting. Participants will learn about and review the draft bicycle network and the near-term project recommendations. The City will provide a presentation on the recommendations, and participants will have the opportunity to provide input and comments on the draft proposed near-term bicycle network.

Fatherhood Class coming to Fremont Family Resource Center

The second Fatherhood Class from Healthy Relationships California and the Fremont Family Resource Center (FRC) will occur on Thursday nights from 6:30 p.m. - 8:30 p.m. beginning September 29th. Due to a federal grant, the class and workbooks are free to class participants.

The Fatherhood Class, aka R3 Academy, teaches life-long skills to help improve the three most important relationships in a man's life – the relationship with his kids, his co-parent and hus work colleagues. The 40-hour class teaches relationship and parenting skills, conflict management, problem-solving skills, job search and money management skills.

The first Fatherhood class wraps up later this month. One father says, "I've learned so much. It has made me a much better listener with greater respect and better communication with my kids. It has helped me solve some of the conflicts that most families have nowadays." Another dad remarks, "I truly enjoy the R3 Academy Fatherhood Class. I most enjoy learning the parenting skills and highly recommend this class to other dads."

The R3 Academy is open to fathers of all ages who meet the criteria of being a parent, an expectant parent or serving as a father figure to a child or youth aged 24 years or younger. Space is limited and applicants must apply online at www.relationshipsca.org/r3academy.

Interested fathers should attend one of the Info Sessions to learn more about the program on September 13 or September 20 at 6:30 p.m. The FRC is located at 39155 Liberty St. between Capitol Avenue and Walnut Avenue. There is currently road work on Capitol Avenue so drivers may want to approach from Walnut Avenue.

Fremont Family Resource Center Hosts Voter Education and Registration Events

In preparation for the upcoming November general election, the Fremont Family Resource Center (FRC) will host two voter education events along with many opportunities to register to vote. On Tuesday, September 27, National Voter Registration Day, the FRC will host their first educational event from 12 p.m. - 1 p.m. On this day, attendees will learn how to use touch-screen accessible voting machines, register to vote, update their voter information, and sign up to be paid poll workers if they choose. The event is open to all ages, and seniors and those with a disability are especially encouraged to attend.

Dolores Tejada, Community Organizer at Community Resources for Independent Living (CRIL) and one of our event co-sponsors, says "As an agency that serves people with disabilities and seniors with functional limitations, we are working hard to ensure that our community is prepared to vote through our #VoteDisability campaign, and that includes teaching people that using an accessible voting machine is an option they have a right to use."

The second voter event is on Tuesday, October 4th from 12 p.m. – 1 p.m. The League of Women Voters will present an overview of ballot items in easy-to-understand language along with

the pros and cons of the propositions. In past years, attendees found this session especially helpful in understanding the issues.

On both September 27 and October 4 from 10 a.m. - 3 p.m., tables will be set up in front of the FRC so that residents can register to vote in time for the November 8th election. Voter registration forms will be available in many languages, and multi-lingual staff and volunteers will be available to help people complete the form. Residents can also pick up voter registration forms from the FRC lobby Monday-Friday, 8 a.m. - 5 p.m. Completed forms must be mailed to the Registrar of Voters with a postmark date of October 24.

The FRC is located in Downtown Fremont at 39155 Liberty St. between Capitol Avenue and Walnut Avenue. Both educational events will be held in the Pacific Room, #H800. There is currently road work on Capitol Avenue so drivers may want to approach from Walnut Avenue.

The FRC is seeking volunteers to help staff the voter registration tables and will provide all information needed.

To volunteer for one-hour shifts or longer, please call the FRC at 510-574-2000. Co-sponsors of these events include the FRC division of the City of Fremont Human Services Department,

CRIL, Registrar of Voters, League of Women Voters with support by the Alameda County Public Health Department.

Fremont Family Resource Center to Host Citizenship Event

The Fremont Family Resource Center (FRC), in partnership with the International Institute of the Bay Area (IIBA) and the East Bay Naturalization Collaborative, will hold their eighth naturalization event on Saturday, September 17 from 10 a.m. – 2 p.m. at the FRC.

This bi-annual application assistance event is free of charge and will provide: legal screening for eligibility for naturalization with attorney consultation if necessary, application assistance, and a final review by immigration attorneys and/or BIA-accredited (Board of Immigration Appeals) representatives. Attendees can also receive help with the application for the waiver of the USCIS (United States Citizenship and Immigration Services) filing fee if a person qualifies.

Advance registration is required for this event and can be accomplished online at www.ebnatz.org or by calling 510-952-7933 for English or Spanish; 510-251-2846 for Chinese, Tagalog or Vietnamese; 510-547-2662 for Korean; or 510-894-3639 for Farsi. Screeners can help answer preevent questions. Attendees should arrive with the required documentation.

Detailed flyers in multiple languages are available online at www.ebnatz.org in English, Spanish, Chinese, Tagalog, Vietnamese, Korean and Farsi. Each flyer contains a list of documents to bring to the event and on the reverse side is a questionnaire that must be completed. Participants must also bring a \$680 application fee (if 75 years or older, the fee is \$595). Fees can be paid by check or money order, payable to "Department of Homeland Security."

The Fremont Citizenship Event will be held at the FRC located in Downtown Fremont at 39155 Liberty St. between Capitol Avenue and Walnut Avenue. There is currently road work on Capitol Avenue so drivers may want to approach from Walnut Avenue. The FRC is also conveniently located near BART.

Newark City Council

September 8, 2016

Presentations and Proclamations:

• Proclaim September 15-18, 2016, as Newark Days in celebration of Newark's 61st birthday.

Written Communications:

• Optional review of an addition and facade change to a single-family residence at 35669 Lundy Drive. No review.

Public Hearings:

• Consider a planned unit develop-

ment, a conditional use permit, and a Tentative Tract Map 8340 to construct a 14unit condominium project (Merida Place) at 36731 Sycamore Street.

• Consider a conditional use permit and a planned unit development for property located at 6826 and 6844 Mayhews Landing Road, to facilitate subdivision of approximately 1.41 acres of land.

Consent:

- Report on administrative actions during August recess.
- Approve amendment to the Conflict of Interest Code for nonelected officials and designated employees.
 - Declare October 1, 2016 as Bay Day.

• Authorize the purchase of two (2) new 2017 Ford SUV Utility Interceptors as replacement patrol vehicles for the Police Department.

Non-Consent:

• Adopt a Resolution establishing a policy that revenues generated by Measure GG shall be directed towards replacement of the Police Operations/Emergency Operations Center, the Library, and the Administration Building.

City Council Matters:

- Condolences to the family of former city employee, Jim Davis.
- Best wishes for new Newark Superintendent of Schools, Patrick Sanchez.

Oral Communications:

- Members of Falun Gong expressed concern about organ harvesting in China.
- Question about General Fund.
- Question about Newark Park Master

Mayor Alan Nagy Aye Vice Mayor Luis Freitas Aye Sucy Collazo Aye Michael Hannon Aye Mike Bucci Aye

Proclaim September 15-18, 2016, as Newark Days in celebration of Newark's 61st birthday.

Public engagement sought on Hazard Mitigation Plan

SUBMITTED BY LAUREN SUGAYAN

The Cities of Union City and Newark, in addition to several partnering special districts, are working together on a Multi-jurisdiction Hazard Mitigation Plan (HMP) and are seeking public engagement at two upcoming events where Union City and Newark residents can learn about the plan, the process, and obtain a customized property risk assessment on hazards such as earthquake and flood.

Please stop by our Hazard Mitigation Booths at these upcoming community events:

61st Annual Newark Days Sunday, Sept 18 12 p.m. to 4 p.m. **Community Information Faire** - Newark Community

Center Park 35501 Cedar Blvd, Newark

Alvarado Historic District Arts and Wine Festival Saturday, Oct 8 11 a.m. - 6 p.m. 3871 Smith St, Union City

Residents, local officials, industry representatives, educators and others are encouraged to attend.

Communities are federally mandated by the Disaster Mitigation Act of 2000 to create a detailed plan to prepare for and respond to local natural disasters in order to be eligible for certain pre- and post-disaster federal grant opportunities.

The community event booths are opportunities for the public to learn about the planning process and ask questions of staff about hazards like earthquakes

and floods. Attendees can also take home personal preparedness materials, including a customized property risk assessment.

This planning process for encouraging sustainable and resilient communities is being managed by Union City and Newark with support from a technical consultant.

Along with the upcoming events, the public engagement process includes posting information at www.uc-newark-hmp.com and asking residents to complete a survey about their concerns and the impact of natural disasters on them and their loved ones. The survey remains open at http://www.surveymonkey.com/r/ ucnewarkhazards

For more information, please email: steeringcommittee@ucnewark-hmp.com

Mussel inspections to begin soon at Shadow Cliffs SUBMITTED BY CAROLYN JONES Beginning October 1, the East of Beginning October 1, the East of Beginning October 1, the East of Beginning October 1 and District's inva-

Bay Regional Park District's inva-Sive mussel inspection program will expand to Shadow Cliffs Regional Park in Pleasanton. All boats, canoes, kayaks, inflatable 22 rafts, paddle boards and float tubes must be inspected for quagga mussels before they're al-Nowed to enter the water.

The background part of the inspection reviews the vessel history to ensure it was not operated in an infested waterbody. The visual inspection reviews parts of the watercraft including the motor, deck, hull, ropes, bait wells, lines, floats, fishing equipment, trailer and life jackets. Any watercraft that fails the inspection will not be permitted to launch.

Inspection fees are non-refundable. The cost is \$7 for motorized vessels and upon passing inspection boats have the option of being banded to waive the inspection fee for the next visit. Car-top and inflatable vessels have a \$3 inspection fee which is good for 30 days, although the vessel must be inspected every visit.

Quagga mussels are freshwater mussels native to Eurasia that were discovered in the Great

tems by filtering out large amounts of plants and microscopic animals that are the building blocks for food chains. These mussels are a major threat to the economy by clogging water system piping and intake structures, and contributing to the decline of fishery populations.

The California Department of Fish and Wildlife is the lead agency charged with preventing the spread of quagga mussels in California, and is funding this program. More information is available at:

https://www.wildlife.ca.gov/C onservation/Invasives/Quagga-

https://nrm.dfg.ca.gov/File-Handler.ashx?DocumentID=387

http://www.protectyourwaters.net/prevention/

The East Bay Regional Park District also enforces mussel inspections at Contra Loma, Del Valle, Lake Chabot and Quarry Lakes. More information is avail-

http://www.ebparks.org/activities/boatingsailing/invasivemussels

Community Office Hours

SUBMITTED BY OFFICE OF KANSEN CHU, ASSEMBLYMEMBER, 25TH DISTRICT

The public is invited to attend Community Office Hours, with Assemblymember Kansen Chu, on Thursday, September 15 in Santa Clara.

This is a great opportunity to discuss legislative and community concerns and to learn about legislation regarding public safety and Daylight Savings Time. Your thoughts are welcome and appreciated!

There are a limited number of appointments

available, so please reserve your timeslot by calling the District Office at (408) 262-2501 or visit the website: asmdc.org/chu

Assemblymember Thursday, Sept 15 5 p.m. – 8 p.m. Central Park Library, Sycamore Room 2635 Homestead Rd, Santa Clara RSVP: (408) 262-2501 asmdc.org/chu

Community Office Hours - Kansen Chu,

Newark Library adds service on Sundays

SUBMITTED BY ALICIA REYES

Responding to the community's request for increased library service, the Newark Library is pleased to announce new hours of service on Sundays. Beginning on September 11, the Library will be open on Sundays from 1 p.m. to 5 p.m. Funding provided by the City of Newark enables the Library to add hours of service on Sundays.

Carmen Martinez, Interim County Librarian said, "The residents of Newark are fortunate to have a City Council that is committed to library service. Sunday service opens up so many opportunities for Newark's community."

"Adding library service on Sundays accommodates working parents and their children, working adults, and other patrons who cannot visit the Library during weekdays," said Adina Aguirre, Branch Manager.

The Newark Library, a branch of the Alameda County Library system, circulated nearly 365,000 materials last year and more than 25,000 people participated in its programs. The Library will be exploring new programs to offer during added hours of service on Sundays.

The Library invites the public to attend its celebration and plan a visit to explore its programs and services.

> Regular Library Hours: Sunday: 1 p.m. - 5 p.m. (Beginning on September 11) Monday: 12 p.m. - 8 p.m. Tuesday: 12 p.m. - 8 p.m. Wednesday: 10 a.m. - 6 p.m. Thursday: 10 a.m. - 6 p.m. Friday: Closed Saturday: 10 a.m. - 5 p.m.

Newark Library 6300 Civic Terrace Ave, Newark (510) 795-2627 / (510) 745-1544

GradNation Community Summit

SUBMITTED BY **NEW HAVEN UNIFIED SCHOOL DISTRICT**

New Haven Unified School District (NHUSD) community members, students, families, staff, city officials, and business owners are invited to participate in an event that could change the future for many of our New Haven youth. Come be a part of the change on Saturday, September 24 at Conley-Caraballo High

Building on the success of the Dropout Prevention Summit Initiative, America's Promise Alliance launched GradNation Community Summit series. The goal is to host 100 summits across the country through 2016. These summits accelerate a powerful and locally driven national movement to meet the GradNation Campaign goal of a 90 percent high school graduation rate

At the Union City Kids' Zone (UCKZ) summit, students and community members, guided by Stanford University's d-School,

will help us design creative, equitable solutions to ensure graduation success for all. RSVP at http://bit.ly/2bQj0iG as space will be limited.

Come visit the UCKZ clothing and food pantry on Mondays from 2 p.m.-4:30 p.m. and Thursdays from 9 a.m.-12 p.m. The pantry is located at the UCKZ Office on the Barnard-White Middle School campus (725 Whipple Rd., Union City). We are currently in need of the following donations: canned food, shampoo/conditioner, body soap, laundry detergent, new socks (all ages), new undergarments (all ages), diapers, wipes, deodorant, toothbrushes, and toothpaste. For more information, call (510) 476-2770.

GradNation **Community Summit** Saturday, Sep 24 8:30 a.m. – 5 p.m. Conley-Caraballo High School 541 Blanche St, Hayward (510) 476-2770 RSVP: http://bit.ly/2bQj0iG www.unioncitykidszone.org

Whether you're a contractor working on a major job site or a homeowner planting a tree in the yard,

no job is too small—always call 811 at least two working days before you dig. One simple call gets underground utility lines marked for free and helps protect you from injury and expense.

Promoting the 811 program is just another step we're taking to ensure the safety of our gas system in your community. Visit **pge.com/811**.

Get marked

Dig safely

Together, Building a Better California

PG&E" refers to Pacific Gas and Electric Company, a subsidiary of PG&E Corporation. ©2016 Pacific Gas and Electric Company. All rights reserved. Paid for by PG&E shareholders.

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

Any Age FREE LESSON With One Month Sign Up - New Students Only

Great Group Discounts

.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion, and Music Theory

152 Anza St., Fremont rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Upcoming free CERT (Community Emergency Response Team) Program

SUBMITTED BY HAYWARD FD

The Hayward Fire Department (HFD) is providing a free CERT Training Program which will consist of four evening indoor classes and one outdoor "hands on" skills class. Participants learn skills that will enable them to provide emergency assistance to their families and immediate neighbors as well as organize a neighborhood team response. Training will begin in the month of October 2016 at City Hall.

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

Residents who are interested in this free training can sign-up via email at: Hayward.CERT@hayward-ca.gov and then need to enter only their name, phone number and address in the email. You will receive notification back by email acknowledging your enrollment into the program and further directions. If you are without internet access or need more information, contact: the Public Education Officer at (510) 583-4948. Register today!

CERT Training Schedule:

Monday: Oct 3, Oct 10, Oct 17, Oct 24 6:00 p.m. - 9:30 p.m. **Hayward City Hall** 777 B St, Hayward

> Skills Class: Tuesday, Nov 1 6:00 p.m. - 9:30 p.m. Fire Station #6 1401 W. Winton, Hayward

(510) 583-4948 Email: Hayward.CERT@hayward-ca.gov Free

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday, September 3

A reporting party called Fremont PD to report that he found a vehicle with the window smashed in the area of Weibel Drive and Stanford Avenue. Officers arrived and noticed that the glove compartment was open and items were laying on the floor and seat. As officers were talking to the reporting party, he pointed to a vehicle that he thought may be involved. The officers attempted to contact the driver of the vehicle, but when the driver saw the officers approaching him, he drove off. Officers tried to initiate a traffic stop, but the vehicle failed to yield. The officers lost site of the vehicle and an area search failed to locate the vehicle or the driver. The vehicle was a 1992 four-door black Acura Legend. San Jose PD followed up with the registered owner of the vehicle and learned it was an unreported stolen vehicle. Suspect: Hispanic male in his 30s with a mustache. Case was investigated by Ofc.

A reporting party called to report that his daughter's exboyfriend was at the residence and causing a disturbance. The reporting party stated that the male had caused a similar disturbance earlier in the day. The reporting party advised that he had a shovel and was going to use it to protect himself. The suspect came out of the house and saw the officers. He went back to the house and started jumping fences. A perimeter was established and after approximately 10 minutes, the 26year-old adult male was detained by officers. The male was arrested for burglary and transported to Fremont PD jail. Case was investigated by Ofc. Layfield.

A customer at 7-Eleven on Chapel Avenue called to report that a transient male came into the store and started taking items. When the employee tried to stop him, the suspect started choking and slapping the employee. Officers responded to the area and located a male that matched the description of the suspect. Ofc. Berrier and Field Training Officer (FTO) Taylor detained a 62-year-old adult male. He was positively identified by the victim and arrested for robbery. He was transported to Santa Rita Jail.

Ofc. Goepp was detailed to the area of Fremont Boulevard and Grimmer Boulevard to investigate an assault that had just occurred. The victim called and reported that a female transient hit her in the head with a broken bottle. No injury was sustained. Ofc. Goepp also learned that the suspect had brandished a hammer at the victim. The suspect was located in the area and arrested for the crimes and transported to Santa Rita Jail for booking.

Ofc. Hernandez responded to a commercial burglary at a car dealership on Peralta Boulevard around 11:30 p.m. A vehicle was stolen along with all of the keys in the inventory. An hour after clearing that call, at approximately 2:00 a.m., the same victim called and stated the suspects were back and had stolen another vehicle and almost ran over the victim's mother in the parking lot of the car dealership. The victim pursued the suspects northbound on I-880 where the suspect vehicle caused a collision on I-880 between Thornton Avenue and Decoto Road. Responding units had to close the freeway as another driver was trapped and had to be extricated. Meanwhile, the suspect, while on the freeway, fled the scene. A second stolen vehicle driven by a second suspect continued northbound on I-880 until the driver crashed between Tennyson Road and Jackson Street in Hayward. The driver footbailed into Hayward near Tennyson Road. The adult male suspect driver was caught near Tennyson Road and Calaroga Avenue and positively identified by the victim. Minor injuries were reported between the two collisions, which involved three bystander vehicles.

Sunday, September 4

A citizen called the police to report he was following one of the vehicles stolen in the previous night's burglary at the auto dealership on Peralta Boulevard. The reporting party is a friend of the dealership owner and saw a blue Dodge Charger with paper plates driving around near the dealership. K-9 Ofc. Taylor and Ofc. Sanders responded to the area and located the vehicle. The vehicle initially yielded for the traffic stop, but drove away at a slow speed prior to officer contact. Officers used an immobilization maneuver and successfully stopped the vehicle. The single female occupant was taken into custody. The driver was found to have several stolen keys from the dealership in her possession. Det. Sgt. Mc-Cormick and Det. Hollifield responded to the scene and took over the investigation.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Sunday, September 4

At 7:39 a.m., Ofc. Musantry investigated a stolen silver 2015 Chevrolet Malibu (CA License #: 7ETT705) from Aloft Motel, located at 8200 Gateway Blvd.

At 9:54 p.m., Community Service Officer (CSO) Parks investigated a stolen silver, four-door 2005 Subaru WRX (License #: 6WID172) on the 5300 block of Saint Mark Avenue.

Tuesday, September 6

At 6:53 a.m., Ofc. Homayoun investigated a theft from a vehicle at Comfort Inn, located at 5977 Mowry Ave. Tools were taken from the vehicle sometime

Wednesday, September 7

At 1:56 p.m., Ofc. Knutson investigated the theft of a gold 2013 Dodge Caravan from Premier Auto Imports (Kia), located at 5633 John Muir Dr.

At 12:15 a.m., Ofc. Geser investigated a burglary at Bridgeport Apartments, located at 36814 Cherry St. The loss appears to be three televisions, jewelry and a handgun.

Detectives are seeking help to identify a female bank robbery suspect

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Fremont Police Detectives are releasing photographs of a female bank robbery suspect and seeking the public's help to solve

On July 18, 2016, at approximately 4:05 p.m, a female suspect entered the US Bank branch located inside the Safeway store in Warm Springs (46848 Mission Blvd). The suspect handed a bag to the bank teller and demanded cash. The suspect threatened the teller with a gun, however no gun was seen. Loss was an undisclosed amount of cash. The suspect left the area on foot, last seen walking westbound through the parking lot.

The suspect is described as a white female adult, 30-35 years old and approximately 5'8". She was last seen wearing a grey sweater over a white shirt and distinctive striped leggings. The suspect had blond hair that appeared to be partially died red or pink in color.

Anyone with information about this incident is asked to please contact Detective S. Nordseth at Snordseth@fremont.gov or (510) 790-6946.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

WORK SESSION ON RENT CONTROL, JUST CAUSE EVICTION, AND OTHER OP-TIONS FOR PROMOTING AFFORDABLE **RENTAL HOUSING**

PUBLIC HEARING: Notice is hereby given that the Fremont City Council will hear a report from staff on rent control, just cause eviction, and other options for promoting affordability in rental housing on Tuesday, September 27, 2016 at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

The Council will not take any action at this meeting, but will provide direction to staff regarding next steps.

Any questions or comments on the project should be submitted to:

Debra Margolis, Assistant City Attorney

Location: 39550 Liberty Street, Fremont

Mailing: P.O. Box 5006, Fremont, CA 94537-5006

Phone: (510) 284-4037 dmargolis@fremont.gov E-mail:

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

Name TO ALL INTERESTED PERSONS: Petitioner Patrick John Fittipaldi filed a petition with this court for a decree changing names as

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 taleast 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 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 Patrick John Fittipaldi to Patrick John Harrison

general circulation City Voice Date: Aug 11 2016

Presiding Judge of the Superior Court 8/23, 8/30, 9/6, 9/13/16

CNS-2915442#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522382
Fictitious Business Name(s):
United Automotive, 6170 Thormton Ave, Suite
F, Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s): Motaz Ali, 6170 Thornton Ave, Newark, CA 94560 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/ Motaz Ali Adlan

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on September 9, 2016
NOTICE: In accordance with subdivision (*) Alameda County on September 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 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 than the control of the rights of another than the rights of t filed before the expiration. under federal, state, or common law (see Sectio 14411 et seq., Business and Professions Code). 9/13, 9/20, 9/27, 10/4/16

CNS-2923366#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521878

Fictitious Business Name(s Ashwin's Kitchen, 32681 Mission Blvd, Hayward, CA 94544, County of Alameda Registrant(s): R Balati Foods Inc, 500 Montrose Ct, San Ramon,

CA 94582: California

Business conducted by: A Corporation

CA 94582, 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/ Viswanathan Rajamannar, CEO
This statement was filed with the County Clerk of
Alameda County on August 24, 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).
9/13, 9/20, 9/27, 10/4/16

CNS-2923284#

Business conducted by: An Individual

CNS-2923476#

May 2004

registrant began to transact business using fictitious business name(s) listed above on

The registrant began to trainsact usualless using the fictitious business name(s) listed above on May 2004. 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/S Buthan Mease This statement was filed with the County Clerk of Alameda County on September 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 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).

9/13, 9/20, 9/27, 10/4/16

CNS-2923280#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 521795
Fictitious Business Name(s):
Divine Skincare & Lashes, 39674 Cedar Blvd, Newark, CA 94560, County of Alameda Mailing Address: PO Box 360942, Milpitas, CA 95035, County of Santa Clara

Nhuy T. Thai, 427 Falcato Dr, Milpitas, CA 95035 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

ement was filed with the County Clerk of Alameda County on August 23, 2016 ce 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 anothe under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/13, 9/20, 9/27, 10/4/16

CNS-2923266#

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
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 194, 9/13, 9/20, 9/27/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521901-2
Fictitious Business Name(s):

1. Tucker Automotive, 2. Frontline Express
Auto Wholesale, 37175 Moraine St, Fremont,

NOTICE OF NOMINEES FOR PUBLIC OFFICE

NOTICE IS HEREBY GIVEN that the following persons have been nominated for the offices designated below to be filled at the General Municipal Election to be held in the City of Fremont Tuesday, November 8, 2016:

For Mayor - Vote for One Bill Harrison Lily Mei (高敘加)

For Member of the City Council -Vote for No More than Two

Kathy Kimberlin Rakesh Sharma Rakesh Sharma Raj Salwan Marty Froomin Cullen Tiernan Laurie Manuel Vinnie Bacon

(Listed in the order as they will appear on the ballot as a result of the random-ized alphabet drawing conducted by the Secretary of State)

Susan Gauthier, City Clerk/Elections Official DATED: September 12, 2016

E.C. 12110, 12111

CA 94536, County of Alameda Mailing Address: 31143 Carroll Ave, Hayward, CA 94544, County of Alameda

Date of Publication: September 13, 2016

CNS-2923428#

Registrant(s): Kuljit S. Grewal, 31143 Carroll Ave, Hayward, CA 94544 Business conducted by: An Individual

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Kuliit S. Grewal

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.
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

CNS-2919897#

CNS-2919897#

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, 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].)

Is/ 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 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-2919877#

FICTITIOUS BUSINESS NAME STATEMENT

Ficitious 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].)

/s/ T. Matheeswaran
This statement was filed with the County Clerk of Alameda County on August 18, 2016

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 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

CNS-2919056#

FICTITIOUS BUSINESS NAME STATEMENT File No. 521668 usiness Name(s): Fictitious Business Na

Fictitious Business Name(s):

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 94536

Business conducted by: a general partnership
The registrant began to transact business using
the fictitious business name(s) listed above on

8/1/2016
I declare that all information in this statement

8/1/2016

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].)

/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 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).

8/30, 9/6, 9/13, 9/20/16

CNS-2917435#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521418
Fictitious Business Name(s):
NVXL Technology, 47929 Fremont Blvd.,

Fremont CA 94538. County of Alameda

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 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. Coursel.

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 new fictitious business name statement must be filed before the expiration.

new inclinious obsiliness riamm 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

CNS-2917431#

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
Registrant(s):
Nedzad Elkaz, 40473 Davis Street Fremont, CA
94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
07/30/2016
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].)
/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 NAME STATEMENT
File No. 521379
Fictitious Business Name(s):
Fremont Youth Soccer Club, 44100 Old Warm
Springs Blvd., Fremont, CA 94538, County of Alameda

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 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 dellars [\$1,000].)

Is/ 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. /s/ Dai Redwood, Executive Director

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-2916500#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521578
Fictitious Business Name(s):
Malhi Transport, 36223 San Pedro Dr., Fremont,
CA 94536, County of Alameda
Registrant(s):

CA 94330, County, Registrant(s): Satvinder Singh, 36223 San Pedro Dr., Fremont, CA 94536

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].)

Is Satvinder Singh
This statement was filed with the County Clerk of Alameda County on August 17, 2016

Is/ Satvinder Singn
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 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

14411 et seq., Business 8/23, 8/30, 9/6, 9/13/16

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 Cosmetology, 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).

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

abartioned was lifed of 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

The Fictitious Business Name Statement being abandoned was filed on 8/31/2009 in the County

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(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
Navpreet Singh, 2139 Canary Court 1, Union
City, CA 94587
Navpreet Singh, 2443 Homestead Circle, San
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
1 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/ Lakhwinder Singh (General Partner) Navpreet
Singh (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#

GOVERNMENT

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that the City Council will hold a public hearing for the purpose of considering the following project entitlement for Site Development Review SD-16-003 to allow the applicant, Hasan Abdullah of BT Construction and Properties, to construct two new single-family homes on adjacent lots. The project site is composed of two lots totaling ±0.25 acre (Assessor's Parcel Number 486-0045-028), located at the northeast corner of 13th Street and 1 Street. The lots are currently vacant and are located in the Decoto Residential (R-5000) Zoning District. At its public hearing held September 1, 2016, the Planning Commission voted 5-0-0 to recommend approval of the project to the City Council. NOTICE IS HEREBY GIVEN that the City Council

NOTICE IS ALSO GIVEN that this project is considered exempt under Section 15303, Class 3, *New Construction*, of the California Environmental Quality Act (CEQA).

This item will be heard at a public hearing by the City Council at the meeting listed below. You may attend the meeting to express your comments, or you may submit your comments in writing to Timothy Maier, Project Planner, via TimM@unioncity.org.

CITY COUNCIL MEETING Tuesday, September 27, 2016 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line via the City's Agendas and Minutes webpage, found at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org. If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing described in this

en correspo the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 9/13/16

CNS-2923528# 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 HUMAN SERVICES DEPARTMENT MASTER FEE SCHEDULE UPDATE
Public Hearing (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.

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.

or prior to, the public hearing. SUSAN GAUTHIER - CITY CLERK

CNS-2923423#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOHN C. WEBB CASE NO. RP16825711

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: John C. Webb A Petition for Probate has been filed by Laquita Leona Webb in the Superior Court

of California, County of Alameda.

The Petition for Probate requests that Laquita Leona Webb be appointed as personal representative to administer the estate of the decedent.

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

AMENDED

PUBLIC NOTICES

the authority. A hearing on the petition will be held in this court on 11/1/2016 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

If you are a creditor or a contingent

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 davs 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/Attorney for Petitioner: Endy Ukoha-Ajike, The Ukoha-Ajike Law Group, P.C., 70 Washington Street, Suite 303, Oakland, CA 94607, Telephone: (510) 834-9944 9/13, 9/20, 9/27/16

CNS-2923348#

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 the decedent all heirs, beneficiaries, creditors,

the decedent.

requests authority 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 the interested 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

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

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. 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

CNS-2921370#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MURARI LAROIA CASE NO. RP16828485

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or

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.

The Petition requests authority to

Petition requests authority to administer the estate under the Independent Administration of Estates nucependent 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 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 attorney.

appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either the court within the later of the court within the later of either the court within the court within the later of either the court within the c (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

NOTICE OF PETITION TO ADMINISTER ESTATE OF BIMLA LAROIA CASE NO. RP16828492

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 representative to administer the estate of

the decedent. 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 consecuted to the present of the proposed potion.) 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 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 NOTICE IS HEREBY GIVEN pursuant to California Civil Code Section 798.78 and California Commercial Code Section 7209 and 7210 that the following described property will be sold by The Tropics Mobilehome Park (Warehouseman) at public auction to the highest bidder for cash, in lawful money of the United States, or a cashier's check payable to The Tropics Mobilehome Park, payable at time of sale, on Friday, September 30, 2016, at 12:00 PMat the following location: at the steps to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 Said sale is to be held without covenant or warranty as to possession, without covenant or warranty as to possession, financing, encumbrances, or otherwise on an "as financing, encumbrances, or otherwise on an "as is", "where is" basis. Upon sale, the mobilehome must be removed from the Premises. The property which will be sold is described as follows: MANUFACTURER: Skyline TRADENAME: Buddy YEAR: 1976 H.C.D. DECAL NO.: LAW8205 SERIAL NO.: 0475A6529, 0475B6529. The current location of the subject property is: 544 Cumana Circle, Union City, CA 94587. The public auction will be made to satisfy the lien for storage of the above-described property that was deposited by The Estate of James Franklin Valdez, James F. Valdez, Jr., Personal Representative of The Estate of James Franklin Valdez, James F. Valdez, Jr., with The Tropics Mobilehome Park. The total amount due on this property, including estimated costs, expenses and advances as of the date of the public sale, is \$16,608.71. The auction will be made for the purpose of satisfying the lien on the property, together with the cost. auction will be made fold the purpose of satisfying the lien on the property, together with the cost of the sale. Dated: September 13, 2016HART, KING By: Ryan J. Egan-Authorized Agent for The Tropics Mobilehome Park Contact: Julie Veliz (714) 432-8700 (09/13/16, 09/20/16IFS# 1797) 9/13, 9/20/16

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 126490 Title No. 2947282 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN

THIS DOCUMENT ATTACHED. YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/01/2003. 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. On 10/04/2016 at 12:30 PM, The Mortgage Law Firm, PLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 07/17/2003, as Instrument No. 2003416524, in book xx, page xx, of Official Records in the office of the County Recorder of Alameda County, State of California, executed by Armando Quintana Jr. an Unmarried Man, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States), At the Fallon Street entrance to the County Ocurthouse, 1225 Fallon Street, Oakland, CA 946412. All right, title and interest conveyed to and now held by it under sail Deed of Trust in the property situated Fallon Street entrance to the County Courtnouse, 1225 Fallon Street, Oakland, CA 94612. 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, described as: FULLY DESCRIBED IN THE ABOVE DEED OF TRUST. APN 501-0814-115-00 The street address and other common designation, if any, of the real property described above is purported to be: 5040 Castlewood Common, Fremont, CA 94536 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of said Deed of Trust, riees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$307,792.94 If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and written Notice of Default and Election to Sell. The undersigned caused a Notice of written Declaration of Default and Demand for Sale, and written Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Election to Sell. The undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. Dated: 9/6/2016 THE MORTGAGE LAW FIRM, PLC Adriana Rivas/Authorized Signature 41685 Enterprise Circle North, Ste. 228, Temecula, CA 92590 (619) 465-8200 FOR TRUSTEE'S SALE INFORMATION PLEASE CALL 714-730-2727 The Mortgage Law Firm, PLC may be attempting to collect a debt. Any information obtained may be used for that purpose. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lites, 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 trust on the property. NOTICE TO PROPERTY OWNER: The sale date one mortgage or deed of trust on the property NOTICE TO PROPERTY OWNER: The sale date NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, 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, you may call (714) 730-2727 for information regarding the trustee's sale or visit this Internet Web site -www. servicelinkASAP.com- for information regarding the sale of this property, using the file number assigned to this case: 126490. Information about postponements that are very short in duration or postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. A-4591561 09/13/2016, 09/20/2016, 09/27/2016 9/13, 9/20, 9/27/16

T.S. No.: 2014-03108-CA A.P.N.:525-1313-105-00 Property Address: 42719 Everglades Park Drive, Fremont, CA 94538-3926 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR. NOTE: THERE IS A SUMMARY

OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09/08/2005. UNLESS YOU TAKE ACTION TO 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. Trustor: Caleb Yi, A Married Man As His Sole & Separate Property Duly Appointed Truster Western Progressive, LLC Recorded 09/15/2005 as Instrument No. 2005396167 in book ---, page-and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 10/13/2016 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE 1225 FALLON STREET OKLAND, CA 94612 Estimated amount of unpaid balance and other OF THE ALAMEDA COUNTY COURTHOUSE 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance and other charges: \$778,036.77 NOTICE OF TRUSTEE'S SALE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS AND SCETION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 42719 Everglades Park Drive, Fremont, CA 94538-3926 A.P.N.: 525-1313-105-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, reparding title, possession, or encumbrances, to shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$778,036.77. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located. the county where the real property is located 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 trust on this property. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary. the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are NOTICE TÖ PROPÉRTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, 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, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2014-03108-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 29, 2016 Western Progressive, LLC, as Trustee for beneficiary C/30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 9/13, 9/20, 9/27/16 9/13, 9/20, 9/27/16

CNS-2920811#

Union City Police Log SUBMITTED BY LT. MATIAS

PARDO, UNION CITY PD

Tuesday, August 30

At around 12:15 a.m., Ofc. Leon was dispatched to the 2600 block of Decoto Road for a reported armed robbery. The pictured suspect pointed a black semi-automatic gun at the clerk's head and demanded cash from the registers. He was described as a black male adult, around 22 years old, 5'6" to 6'0" with a medium build.

At around 1:15 p.m., officers were dispatched to the area of Dyer Street and Alvarado Boulevard on the report of a just-occurred robbery. A male suspect pushed the victim to the ground and stole her purse. The victim gave a good description of the suspect's clothing and direction of flight, and officers quickly began an area search. Det. DeJong located the suspect, holding one of the victim's stolen credit cards, in a nearby business and arrested him. The victim's stolen purse

and all its contents were found in the trash can of the business' restroom. The robber is a 17-year-old San Leandro resident.

At around 12:50 a.m., Ofc. Garcia was dispatched to the 1300 block of Decoto Road on the report of a robbery attempt. Three suspects attacked the victim and demanded his pants. They eventually left without taking any of his property. The victim did not want to identify the suspects and did not desire prosecution.

Wednesday, August 31

A residential burglary occurred on the 3800 block of Amy Place around 3:00 a.m. The garage door was forced open, but there was no apparent loss.

Sunday, September 4

A commercial burglary occurred on the 33000 block of Marsh Hawk Court around 3:20

Join Union City PD at Starbucks, located at 33115 Mission Blvd., on Thursday, September 15 from 10:00 a.m. - 12 p.m. to ask questions, share stories, and get to know each other over free coffee and refreshments.

LETTER TO THE EDITOR

Mission Peak Conservancy works to improve park access and extend the reach of bike and pedestrian pathways. We are concerned about parking congestion at Mission Peak. Last week, the executive committee of East Bay Regional Park District (EBRPD) endorsed a proposal to expand parking there in 2020, which would remain free according to the Acquisition, Stewardship and Development Division. The public can show their support when the full EBRPD board votes on September 20.

A survey conducted by the city of Fremont in 2012 showed most residents in the non-gated community near the park support parking inside the park boundary. This would move cars away from the neighborhood and at the same time, it would cut the expense of EBRPD parking enforcement by \$90,000 per year. Unfortunately, parking permits have effectively privatized curb parking. More visi-

Parking congestion at Mission Peak

tor parking would reduce the time spent circling in search of a parking space, thereby reducing greenhouse gases. We support the restoration of

normal (5 a.m. to 10 p.m.) park hours, which were cut by 30 percent in 2014 as an interim, pilot measure. The 6 p.m. winter closing has impacted after-work visitors, while the 6:30 a.m. opening has banned sunrise viewing.

Though Mission Peak is one of EBRPD's safest parks, the Park District and the City issued an inordinate number of parking citations and infractions at Mission Peak over the past three years. Citations were four times greater than the combined total at Tilden, Redwood and Chabot parks, which have far more crime. Many "parking" tickets aren't for parking but for missing front license plates, or expired tags or parking 18 inches from the curb. The imbalanced approach to enforcement fosters the perception of institutionalized harassment, aimed at park visitors in Fremont.

Homes near Mission Peak have big garages and wide driveways, so curb parking is largely unoccupied at night. The intent of the curfew restrictions and parking permits was to block visitor access. The City has tackled weekend parking congestion with costly parking restrictions only in the uniquely favored Mission Peak neighborhood, but other less wealthy Fremont neighborhoods with congested parking have been left to fend for themselves: for example, near the Fremont BART station. Visitors to Fremont parks should be welcomed, not ticketed needlessly nor blocked by parking permits and limited operating hours which are intended to keep people out of public parks.

> wm. yragui Co-founder, Mission Peak Conservancy

Reporter for

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

Hayward City Council

Meetings Wanted

LETTER TO THE EDITOR

National Voter Registration Day is September 27

The League of Women Voters of Fremont, Newark, and Union City (LWVFNUC) has undertaken a local campaign to increase voter turnout for the November 2016 election because we believe that Democracy is not a spectator sport. The first step in this campaign is to increase voter registration.

We will be hosting a registration for the community from 4 p.m. to 7 p.m. on September 27 at two locations - the Fremont Bart Station, 2000 Bart Way, Fremont and the Union City Bart Station, 10 Union Square, Union

The deadline for registering prior to the November election is October 24, so there is plenty of time for people to get their registration forms in after this event.

Are you turning 18 years old by Election Day? Are you a new citizen? Have you moved since

the last time you voted? If you answer yes to any of these questions, be sure to pick up your registration form at this event or at your local post office. Make your voice heard this November and VOTE on November 8!

Sets Amann LWVFNUC, Voter Services Chair www.lwvfnuc.org

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

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

Havward branch

All open to the public

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

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

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 quest speakers at our meetings. All sites are wheelchair accessible

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

FREMONT COIN CLUB

510-792-1511

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

must be received in advance. **Tri-City Bike Park**

ously online.

BMX bikers. Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

Community group of

mountain bikers and

First Church of Christ Scientist, Fremont Sunday Service 10am

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

• No personal services

(escort services, dating

• No automobile or

• No animal sales (non-

• No P.O. boxes unless

adoptions accepted)

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

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. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N

ewarkDemonstrationGarden/

15th Olive Festival Sat/Sun – Oct 1 & 2

www.msjchamber.org Located on the grounds of Dominican Sisters of MSI 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

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

ps/NewarkSkatepark/

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

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 Social Club For People Over 60

Many Activities! Dancing, Dinners, BBQ's Potlucks, Birthday Celebrations. Plays & Musicals Callfor information Dianna 510-581-9008

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

HAYWARD HILLS GARAGE SALE SATURDAY, SEPTEMBER 17, 9AM-4PM NO EARLY BIRDS PLEASE!

3625 Skyline Dr., Hayward electronics, household model trains/accessories books, L.P.'s, C.D.'s garage tools, power tools legos, puzzles, nerf guns luggage - Halloween/Christmas

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 October 1st & 2nd Sat 10am-2pm Sun 10:30am

Free Info, 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 or 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

Sun Gallery Holiday Boutique Nov 17 - Dec 18 4 weeks Thurs - Sun

Supports Childrens Arts Programs
Call for Crafters & Artists
1015 E St Hayward
sungallery@comcast.net
510-581-4050
Reception TBA on Saturday

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

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

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

Homer, Alaska 1988 Friends

Looking to reconnect with friends from Christmas 1988. Camped out in Homer Alaska. Please text identifying information to 408-835-1857

Resonate Church launches new campus

SUBMITTED BY DIANNE SMITH

Resonate Church of Fremont is establishing a sister campus in Hayward at the Parent Resource Hub, located at 24823 Soto Road, with an opening service at 10 a.m. on Sunday, September 25. The new location has been on the drawing board for over two years. Resonate has been serving the Tri-City area since 2010, with an average attendance of 1,200 on Sundays.

Early in 2016, the elders cast a vision to establish five new locations over the next five years, the first being in the city of Hayward. Will Medel, a pastor from Chicago, was hired to lead the effort. "I think the best part about this is that our people live in Hayward," says Medel. "We aren't just a parachute launch team. This group of people loves Hayward and is looking for great ways to get involved." Medel has been provided with tech and office equipment, seventy experienced staff and volunteer

workers, and a healthy budget for one year's expenses. Brian Gasacao will lead worship and Lisa Shinhira will run the children's programs.

One of Resonate's goals is to benefit the community through Make a Difference workdays and other community service projects. On September 18, Resonate will host a cleanup day at the HUB from and will also send a team to clean up Kennedy Park with the support of the Keep Hayward Clean & Green Task Force.

The core message of Hayward will be the same as in Fremont, which according to Pastor Ryan Kwon begins and ends with the person of Jesus. "We seek the renewal of cities through the gospel," he says. "To do that, we don't want to be a hand out, but a part of the city. We're sending people to plant churches so cities can see living proof of a loving God."

More information about Resonate can be found at www.resonatemovement.org/hayward.

Train vs car collision

SUBMITTED BY LT. JEFF SNELL, UNION CITY PD

On September 6 at 6:35 p.m., the Union City Police Department received a report of a train versus car collision near the intersection of Whipple Road and Railroad Avenue, in the northeast area of Union City.

Responding officers determined that a female had been driving her Prius eastbound on Whipple Road. She was alone in the car. This driver stopped just short of a set of train tracks near Railroad Avenue when her Prius was struck from behind by another car. Although this was a relatively minor collision, it was

forceful enough to push the Prius out onto the train tracks.

When the driver realized that a train was quickly bearing down on her, she abandoned her vehicle on the tracks. A few moments later, a northbound Amtrak train carrying about 200 people collided with the Prius, destroying the car.

No injuries were reported as a result of either collision. There is no indication that drugs or alcohol played any role in this event. All lanes of the intersection were re-opened by 9 p.m.

Anyone with information concerning this collision should contact the Union City Police
Department Traffic Division,
(510) 471-1365.

Park It

By NED MACKAY

Volunteers will head out to shorelines and lakes throughout the East Bay Regional Park District between 8:30 a.m. and noon on Saturday, Sept. 17, as part of the 32nd annual Coastal Cleanup Day.

Coastal Cleanup Day is a statewide effort to restore and beautify California's spectacular coastlines, and you can help out. Volunteers will pick up both trash and recyclable materials; unfortunately the "harvest" is always plentiful.

Regional parks that will join in the cleanup effort are Crown Beach in Alameda, Del Valle near Livermore, Martinez Shoreline, Eckley Pier near Crockett, Hayward Shoreline, Martin Luther King Jr. Regional Shoreline in Oakland, and Point Isabel and Point Pinole in Richmond.

All volunteers should wear closed-toe shoes, appropriate layered clothing, and bring sunscreen. You should also bring a refillable water bottle, a bucket for trash, a hat and work gloves.

The park district will provide snacks, water and trash bags. An adult must accompany children under 16 years old.

Registration is required for the event. To register, call the park district reservations department at 888-327-2757, option 2. For information, call 888-327-2757, ext. 2515.

While we're on the shoreline, there's a history program at Big Break in Oakley from 2:00 to 3:00 p.m. on Sunday, September 18. The naturalists will talk about how the shoreline evolves from river to wetlands, homeland to farm, and flood plain to park.

Big Break will also celebrate the autumnal equinox with a walk from 5:30 to 6:30 p.m. on Thursday, September 22, the first day of fall.

Local art depicting the region's beauty is on display at the Big Break Visitor Center on September 17 and 18. Hours are from 10 a.m. to 4:00 p.m. both days.

Big Break Regional Shoreline is on Big Break Road off Oakley's Main Street. For information, call 888-327-2757, ext. 3050.

At Black Diamond Mines in Antioch, there's a late summer evening hike scheduled from 6:30 to 9:00 p.m. on Sunday, Sept. 18, led by naturalist Eddie Willis.

Designed for ages eight and older, it's a steep, three-mile climb to hilltop views of the twilight scenery.

The hike is free, but registration is required. Call 888-327-2757, select option 2, and refer to program number

Black Diamond Mines is located at the end of Somersville Road, 3? miles south of Highway 4.

A hike to greet the rising Harvest Moon is scheduled from 6:15 to 8:30 p.m. Friday, September 16 at Tilden Nature Area near Berkeley.

Led by naturalist "Trail Gail" Broesder, the hike starts at the Environmental Education Center and leads to the top of **Wildcat Peak.** Flashlights are optional for the return descent.

The center is at the north end of Tilden's Central Park Drive, reached via Canon Drive from Grizzly Peak Boulevard in Berkeley. For information, call 510-544-2233.

There are several labyrinths at Sibley Volcanic Regional Preserve on Skyline Boulevard in Oakland. The first one was constructed secretly in 1989 by Oakland artist Helen Mazzariello.

Helen and park district naturalist Michael Charnofsky will lead a three-mile hike to the labyrinth from 10:00 a.m. to 1:00 p.m. on Sunday, September 18. She'll talk about labyrinths and their spiritual properties.

The program is for ages 10 and older and registration is required. To register, call 888-327-2757, select option 2, and refer to program number 14440.

Insect investigation is on the agenda during Family Nature Fun from 2:00 to 3:00 p.m. Sat-

urday and Sunday, September. 17 and 18, at Crab Cove Visitor Center in Alameda. Find out about the many varieties and what they need to survive. Then it's fish feeding time at the center's aquarium from 3:00 to 3:30 p.m.

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

Family Fun Hour at Coyote Hills in Fremont will feature nature journals on Saturday, September 17 and string and seed-bead necklaces on Sunday, September 18. It's from 2:00 to 3:00 p.m. both days.

Or you can check out the nectar garden from 1:00 to 3:00 p.m. on Saturday, September 17. Look for caterpillars, a chrysalis, or a butterfly, make a butterflythemed gift, or learn how to garden with plants that attract butterflies. The nectar garden is next to the visitor center. Naturalist Kristina Parkison is host.

Coyote Hills Regional Park is at the end of Patterson Ranch Road off Paseo Padre Parkway. For information, call 510-544-3220.

November **Elections 2016**

The 2016 General Election is upon us. On November 8, the course of history will change as we elect leaders to govern. Local candidates in the Greater Tri-City area will soon begin their campaigns as the election draws near. Candidate statements will appear in an October issue of Tri-City Voice. Local candidates are listed in alphabetical order include:

13th Congressional District. Includes San Leandro

Sue Caro Barbara Lee

15th Congressional District. **Includes Hayward & Fremont** Eric Swalwell Danny R. Turner

17th Congressional District. Includes Fremont, Newark &

Milpitas Mike Honda Ro Khanna

9th State Senate District. Includes San Leandro Nancy Skinner Sandré R. Swanson

18th Assembly District. Includes San Leandro

Rob Bonta Roseann Slonsky-Breault

20th Assembly District. Includes Ashland, Castro Valley, Cherryland, Fremont, Hayward, San Lorenzo, Sunol & Union City

Bill Quirk Luis A. Wong

25th Assembly District. Includes Fremont, Newark & **Milpitas**

Bob Brunton Kansen Chu

Alameda County Superior Court Judge (Seat I)

Scott Jackson Barbara Thomas

Castro Valley Unified School District Board Members

(vote for 3) Suresh C. Gupta Monica Lee Jo A.S. Loss Tojo Thomas Lavender Whitaker

Fremont Unified School **District Board Members** (vote for 3)

Michele G. Berke Desrie Y. Campbell Dax Choksi Ann Crosbie Hiu Ng

Hayward Unified School **District Board Members** (vote for 3)

Robert Carlson Todd E. Davis Daniel Goldstein Wynn Grcich Joe Orlando Ramos Luis Reynoso John I. Taylor Annette Walker

New Haven Unified School District Board Members (vote for 3)

Jonas Dino Sharan Kaur Lance Nishihira Michael Ritchie Jeff Wang

San Lorenzo Unified School **District Board Members**

(vote for 3) Helen K. Foster Penny Peck Kyla Sinegal Marilyn Stewart

Sunol Glen Unified School District Board Member (vote for I)

Denise Kent-Romo Patricia Picard

Fremont Mayor (vote for I) Bill Harrison

Lily Mei

Fremont City Councilmembers (vote for 2)

Vinnie Bacon Marty Froomin Kathy Kimberlin Laurie Manuel Raj Salwan Rakesh Sharma

Cullen Tiernan

Newark Mayor Alan L. Nagy

Newark Council (vote for 2)

Maria "Sucy" Collazo Luis L. Freitas

Union City Mayor Carol Dutra-Vernaci

Jim Navarro

Union City Councilmembers (vote for I)

Lee Guio Jaime Patiño Gary Singh

AC Transit District Director

At-Large Dollene C. Jones H.E. Christian (Chris) Peeples

AC Transit District Director, Ward 2. Includes San Leandro Greg Harper

Alameda County Water District Director (vote for 3)

Aziz Akbari James Gunther Martin L. Koller John Weed

Russ Tilleman

BART Director District 3 (vote for I). Includes Ashland, Castro Valley, Cherryland, & San Lorenzo

Ken Chew Worth Freeman Varun Paul Rebecca Saltzman

BART Director District 5 (vote for 1). Includes Castro Valley, Cherryland, Hayward & Sunol Jennifer Hosterman

John McPartland

Castro Valley Sanitary District **Directors (vote for 3)** Daniel M. Akagi

John Maher Timothy R. McGowan Dave Sadoff

East Bay Regional Park District Director Ward 4. (vote for 1). Includes part of Hayward, San Leandro & San Lorenzo Daniel Chesmore

Ellen M. Corbett Otis Lee Sanders

Oro Loma Sanitary District Board of Directors Full-Term (vote for 2)

Roland J. Dias Diana Souza Dan Walters

Oro Loma Sanitary District Board of Directors Short Term (vote for I)

Rita Duncan Chike Udemezue

Washington Township Healthcare District Directors (vote for 2)

Patricia "Pat" Danielson William F. Nicholson Chitra Ramanathan

San Leandro City Council #2 (vote for I) Bryan Azevedo

Ed Hernandez

San Leandro City Council #4

San Leandro City Council #6

Milpitas Mayor

Pete Ballew

Debbie Indihar Giordano Robert Marini Carmen Montano Voltaire S. Montemayor Rich Tran

Milpitas City Councilmembers (vote for 2) Gwan Alisantosa

Evelyn Chua Bob Nunez Mark Tiernan Jennifer Strohfus Anthony Phan

Not on Ballot:

Chabot-Las Positas Community College District, Area I. **Includes Hayward** Marshall Mitzman (unopposed)

Chabot-Las Positas Community College District, Area 3. **Includes Union City & South** Hayward

Arnulfo Cedillo (unopposed)

Chabot-Las Positas Community College District, Area 5. Includes Sunol Carlo Eugene Vecchiarelli (unopposed)

Ohlone Community College District Trustee, Area 2 (vote for 3)

Greg Bonaccorsi Teresa D. Cox Ishan Shah

Newark Unified School District Governing Board Members (vote for 3) Jan Crocker

Francisco Preciado, Jr. Ray J. Rodriguez

San Leandro Unified School **District Governing Board** Member, At Large Peter Oshinski (unopposed)

San Leandro Unified School **District Governing Board** Member, Area I

Monique M. Tate (unopposed)

San Leandro Unified School **District Governing Board** Member, Area 3

Evelyn Gonzalez (unopposed) San Leandro Unified School

District Governing Board Member. Area 5 Diana Prola (unopposed)

San Leandro Unified School **District Governing Board** Member, Area 6 (Short Term)

Victor Aguilar (unopposed) Eden Township Healthcare District Directors (vote for 2)

Charles Gilcrest Megan Alise Lynch

East Bay Municipal Utility District, Ward 5. Includes San Lorenzo & a portion of San Leandro Doug Linney

Hayward Area Recreation &Park District Directors (vote for 3)

Louis Manuel Andrade Rick J. Hatcher Minane Jameson

Local candidate forums

SUBMITTED BY SAM NEEMAN

There is more than just the presidency at stake this November 8. Local elections for mayor, city councils, school districts and more directly affect our safety, our children's education and our healthcare. The League of Women Voters of Fremont, Newark and Union City (LWVFNUC) invites the public to attend a series of local candidate forums. Be an informed voter; mark your calendar for the following LWVFNUC forums:

Washington Healthcare District Board Friday, Sep 16 - 7 p.m. Fremont City Council Chambers 3300 Capital Ave, Fremont

Fremont City Council Friday, Sep 16 - 8 p.m. Fremont City Council Chambers 3300 Capital Ave, Fremont

Fremont Mayor Friday, Sep 23 - 7 p.m. Fremont City Council Chambers 3300 Capital Ave, Fremont

Fremont Unified School District Board Friday, Sep 23 - 8 p.m.

Fremont City Council Chambers 3300 Capital Ave, Fremont

Union City Mayor Wednesday, Oct 5 - 7 p.m. Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City

Union City Council Wednesday, Oct 5 - 8 p.m. Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City

Alameda County Water District Board Wednesday, Oct 12 - 7 p.m. New Haven School District Administration Offices 34200 Alvarado-Niles Rd, Union City

New Haven School District Board Wednesday, Oct 12 - 8 p.m. New Haven School District Administration Offices 34200 Alvarado-Niles Rd, Union City

Go to www.lwvfnuc.org for more information on this November's election.

the ongoing relief efforts in Japan that were established in response to the 2011 Tohoku earthquake and tsunami. The show will be a celebration of Respect, Harmony, and Unity - the philosophy of Eden Aoba Taiko and its artistic director, Masa Fukuizumi, whose hometown of Sendai was devastated by the catastrophe.

"After the disaster happened, I kept watching the news and felt totally helpless," says Fukuizumi. "But I could help raise money, so in 2013 we held a concert, and the proceeds went to Japan. I know it's not much, but I will do anything I can to help." Eden Aoba Taiko has held a concert every year since then, raising over \$10,000 (part of this money also goes to the Eden Community Center, their home for the past 16 years).

Taiko is an ancient Japanese form of percussion using large drums. The drums range in size from roughly a snare drum ("shime") to drums as large as a car (the "o-daiko"). The most common drum size in taiko is the "chu-daiko," which is the size of a wine barrel.

During the 1900s, taiko drumming became a musical art form that involved a music ensemble and tightly choreographed movements. This is taiko as we know it today. One of taiko's most defining aspects is its dynamic playing style. Taiko playing is loud, hard, and fast, and involves a lot of choreographed movement.

This year marks the return of Kamo Tsunamura Daiko, a taiko group formed in 1996 in Sendai, Japan, who performed with Eden Aoba Taiko in 2007. Says their director, Fumio Oikawa, "When the disaster happened in Eastern Japan in 2011, there was much assistance, help, and support from America. The people of Japan are so grateful for that."

Also on the program will be the Chhandam Youth Dance Company from San Francisco, an elite Indian dance group with members ranging in age from 8 to 18. Eden Aoba's sister group, LEEP Taiko, will also perform. Founded two years ago by Fukuizumi and CSUEB counselor Valerie Taniguchi, this group is made up of CSUEB faculty and staff.

Performing with LEEP Taiko will be members of Bandelion (an innovative theatrical dance company) and Inclusive Interdisciplinary Ensemble (mostly comprised of CSUEB students), some with disabilities, who push

the boundaries of storytelling through movement and sound. Their director, Eric Kupers, is a CSUEB faculty member who excels at collaborative exploration.

All of the groups have performed with Eden Aoba Taiko at some point in the past. Says Fukuizumi, "I like to experiment and collaborate with different groups. This show will be fun, like a reunion of old friends."

Advance tickets are \$20 for adults and \$15 for seniors 65+/children - 10, and \$25 adults and \$20 (seniors/children) when purchased at the door. Tickets available through members or by e-mailing tickets@edentaiko.org.

Circle of Friends, Lights of Hope Sunday, September 18 2 p.m. - 4 p.m. University Theatre, CSUEB 25800 Carlos Bee Blvd, Hayward tickets@edentaiko.org www.edentaiko.org Tickets: \$20 adults, \$15 seniors/children in advance; \$25 adults, \$20 seniors/ children at door

Free parking (Lots K & L)

CIRCLE OF FRIENDS, LIGHTS OF HOPE

By David R. Newman PHOTOS COURTESY OF **EDEN AOBA TAIKO**

On Sunday, September 18, Eden Aoba Taiko will host a concert filled with Taiko drumming and dance at the University Theatre, on the campus of Cal State East Bay (CSUEB) in Hayward.

Entitled "Circle of Friends, Lights of Hope," this multicultural event will showcase five talented groups - Eden Aoba Taiko, Kamo Tsunamura Daiko from Japan, Chhandam Youth Dance Company, Bandelion, and LEEP (Leadership Employee Enrichment Program) Taiko.

A portion of the proceeds from the show will go towards

HERS Breast Cancer Foundation 5K Walk

Event at Quarry Lakes benefits local Breast Cancer Foundation

By Julie Huson PHOTOS BY RAMIL SUMALPONG, ICONIC LAB

Serious runners and casual walkers will want to turn out for the benefit of HERS Breast Cancer Foundation (HBCF) on Satwith something that makes you look amazingly beautiful."

HERS Breast Cancer Foundation's mission is in restoring beauty and dignity to breast cancer survivors at an extremely vulnerable time of their lives. It is the only nonprofit organization

urday, September 24 at the Quarry Lakes East Bay Regional Park in Fremont. With matching funds up to \$15,000 donated by the East Bay Community Foundation this annual event, now in its 17th year, is HBCF's largest fundraiser. Participants have until September 19 to register. With categories ranging from a 5K walk for children to a 10-kilometer run for adults, there's no excuse for anyone to stay on the couch! Except, perhaps, the "Virtual Runner" whose \$40 donation will guarantee a T-shirt and goodie bag mailed to their home.

Participating runners and walkers in this year's event are encouraged to register online and set up a personalized fundraising page to solicit contributions from family, friends, and coworkers. Some participants organize teams and wear group outfits or fun

This year's event, expected to include over 650 participants, starts with an 8 a.m. opening ceremony which will include a release of doves. Executive Director Vera Packard says the foundation considers this a "Celebration of Life" for breast cancer survivors. Immediately following will be the walk/run event, concluding with a Community Resource Expo featuring sponsor booths, live music and a barbeque lunch. KTVU newscaster Heather Holmes will emcee the day's events.

HERS, which stands for hope, empowerment, renewal and support, provides women healing from breast cancer access to postsurgical products and services, regardless of their financial status. Last year, over 1,700 women received services from the agency's locations in Fremont, Stanford, and Pleasanton. In addition to fitting post-mastectomy prosthetics and garments, HBCF clinics provided wigs and special lymphedema compression supports used to prevent swelling of soft tissue in the hands, arms, and chest in about 30 percent of those who undergo breast cancer surgery.

"Cancer turns your life upside down," says one breast cancer survivor, "but you come to this place [HERS] and you find that people are so kind and understanding, and the products that they have, no matter if you have insurance or not, you'll walk out

in the Bay Area that provides services to breast cancer survivors in a welcoming and understanding environment.

HBCF's unique services are provided at three locations: program stores at Washington Hospital in Fremont, Stanford Cancer Center in Palo Alto (Stanford University), and Valley Care Health Library in Pleasanton.

Check in for the HERS Breast Cancer Foundation 5K Walk, 5K/10K Run, and Community Expo begins at 7 a.m. September 24. Registration forms must be received no later than September 19. Free parking for participants is available at the park, but carpooling is encouraged. Dogs are permitted at Quarry Lakes Regional Park, but must remain on leash. Walking participants with dogs are requested to stay at the back of the group as a courtesy to others. Entry fees are \$50 for adults (\$60 on the day of the race) and children under the age of 11 are \$5 (\$10 on race day.) Awards will be given to the top three men and women runners by age group, and all finishers will receive a medal and commemorative T-shirt.

For more information or to register, visit http://hersbreastcancerfoundation.org/walk-run/

HERS Breast Cancer Foundation 5K Walk, 5K/10K Run Saturday, Sep 24 7 a.m. **Quarry Lakes East Bay Regional Park** 2100 Isherwood Way, Fremont (510) 790-1911 http://hersbreastcancerfoundation.org/walk-run/ Fees: \$50 adults, \$5 children under 11 in advance; \$60 and \$10 on race day Parking: \$5 per car; free for participants

Schedule: 7:00 a.m. – 9:00 a.m.: Check-in/Event Day Registration 8:00 a.m.: Opening Ceremony, tribute to breast cancer survivors 8:45 a.m.: Pre-event warm ups 9:00 a.m.: 10K runners start 9:15 a.m.: 5K runners start

9:20 a.m.: 5K walkers start

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**

* **Digital Coupons & Offers**

Dynamic Content & Video *

* **Event & Reservations Mobile Payment & Store**

GPS Directions * **Push Notifications**

Secure Account Login

Social Media & Viral Buzz

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

www.afanaenterprises.com

Cavalia presents its latest

creation: **Odysseo**

SUBMITTED BY CHRISTINA YOSHIHARA

PHOTOS BY DAN HARPER

Following a wildly successful run in San Francisco last year, which charmed more than 82,000 spectators of all ages, "Odysseo" - Cavalia's latest theatrical production that expands the definition of performance into an epic experience - will make its South Bay debut under the White Big Top in San Jose with shows beginning September 14.

"Odysseo" is an immersive theatrical experience that marries the equestrian arts, stage arts, and high-tech theatrical effects at never-before-seen levels. A show unlike any other on the planet, "Odysseo" brings the audiences to a live Hollywood-style movie set, where the moving interactions between human and horse are at the heart of the action. On an enormous stage, layers of mesmerizing decor are combined with live music, grav-

ity-defying acrobatics, mesmerizing aerial stunts and inspiring HD projections, all of which make "Odysseo" the first 6D show in the world. With a state-of-the-art video screen three times the size of the world's largest cinema screens, as well as a three-story mountain for dazzling perspectives and a real lake - the last of which magically appears for a splashing finale - "Odysseo" truly pushes the limits of live entertainment.

Tickets for "Odysseo" in San Jose can be purchased online at www.cavalia.net or by calling 1-866-999-8111.

Odysseo

Wednesday, Sep 14 – Saturday, Oct 1 8:00 p.m., 7:00 p.m. 7:30 p.m. & 2:00 p.m. White Big Top 399 W Julian St, San Jose 1-866-999-8111 www.cavalia.net Tickets: \$29.50 - \$154.50

8pm, Fri, Sept 16 -Re-Wind "That 80's Band" 5pm, Sat, Sept 17 - South 46

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

Ippolito's NEWARK JEWELRY CENTER Sales Service Repairs Since 1959 Stusta 510-797-5993 www.newarkjewelrycenter.com 5646 Thornton Ave., Newark

61st. ANNUAL NEWARK DAYS CELEBRATION and HOMETOWN PARADE

Parade route begins at Civic Center down Newark Blvd. to Cedar Blvd. ending at Lake Blvd.

FLOATS - BANDS - HORSES -CLASSIC CARS AND MUCH MORE

Grand Marshalls:
The GALACTIC WARRIORS

Childrens Grand Marshalls:

Snoopy, Charlie Brown, Linus, Lucy and Sally, from California's Great America

VOYAGE TO THE STARS

NEW IN 2016: FRIDAY
NIGHT FREE OUTDOOR
MOVIE:
STAR WARS
THE FORCE AWAKENS

COSTUMES

LOCATED AT:
The Community Center Park
Newark and Cedar Blvds.

www.Newakdays.org

LOTS OF FUN FOR THE KIDS:

Pony Rides
Haystack Coin Hunt (Fri)
Carnival Rides (Thurs - Sun)
Kid's Shows with Lori and R.J.
Kid's Crafts
And GALACTIC WARRIOR SHOWS

ADMISSION FREE!

