

Brooklyn

Raga Massive

Classical Arts Page 4

Indian

NEWARK DAYS INSERT

TRI-CITY VOICE

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 12, 2017

Vol. 15 No. 37

Mariachi Test features music, dance and family fun

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE PHOTOS BY VICTOR CARVELLAS

Mariachi bands, Ballet Folklorico dancers, kids' activities, a taco-eating contest, and an outdoor market celebrating Mexican Independence Day with food and art will be highlights at the 8th annual "Hayward Mariachi

continued on page 12

Downtown Streets Team transforms lives

By David R. Newman
Photos courtesy of Downtown
Streets Team Hayward

A walk through downtown Hayward these days is a much more pleasant experience, thanks to the efforts of the Hayward Downtown Streets Team (DST). On any given morning, you might see this band of merry do-gooders, decked out in their bright yellow or green shirts, sweeping the streets clean of litter. To date (they started in July 2016), they have removed over 100,000 gallons of debris, helping the City of Hayward with

continued on page 32

Rabbi Avi Schulman of Temple Beth Torah in Fremont demonstrating the shofar.

Days of Awe proclaim a time for renewal

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

Self-reflection. Atonement. Repentance. Together these words can stir our hearts and minds to consider our spiritual health, our relationship to one another, and our condition with respect to that which we hold as divine. They are also the motivating sentiments behind the coming "Days of Awe"

of Judaism, namely Rosh
Hashanah and Yom Kippur.

"Rosh Hashanah and
Yom Kippur are bookends, as it
were," says Rabbi Avi Schulman of
Temple Beth Torah in Fremont,
"that set apart a period of reflection
and self-inquiry, as well as a
turning back to our better selves;
it's a time of inquiring into our

actions during the past year with

continued on page 18

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business8	

Classified25
Community Bulletin Board 36
Contact Us
Editorial/Opinion 29
Home & Garden 13

It's a date	2
Kid Scoop	1
Mind Twisters	1
Obituary	3
Protective Services	3

Public Notices34
Real Estate15
Sports
Subscribe31

Exercise IS Medicine

Exercise More for Better Health

Most people say: "You should exercise; it's good for you."

Dr. Steven Zonner says: "Exercise is essential; exercise is medicine."

"If you could take one pill to prevent diabetes, prevent osteoporosis, improve immunity, enhance libido, lower blood pressure, make you smarter, give you more energy, help you sleep better and improve your self-image, wouldn't you do it?," asks Dr. Zonner, a Washington Hospital board-certified Family Medicine and Sports Medicine specialist.

Exercise is that pill, he asserts.

Dr. Zonner will explain how exercise can reduce the effects of diabetes and other illnesses at a free educational seminar to be held from 7 to 8 p.m. on Thursday, October 5, in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave., Fremont.

This seminar, a part of Washington Hospital's Diabetes Matters Health Education Program, is open to the public. Individuals and families who live with diabetes are encouraged to attend. Registration is not required.

Diet, medication and exercise are the three legs of the diabetes treatment stool, Dr. Zonner says. He explains that in type 1 diabetes the body does not manufacture insulin, which is necessary to convert sugar from food into energy needed by the body. Treatment requires the addition of insulin to one's system, usually by means of injections or an insulin pump.

With type 2 diabetes, a patient cannot absorb the insulin his/her body produces. The patient's system then believes it isn't producing enough insulin and continues to produce more insulin. The insulin is there, but just not being used properly.

The patient's body then has excess insulin and sugar from food that is not being converted

to energy. The insulin then converts the sugar to fat which means type 2 diabetes patients often gain excess weight even though they don't necessarily overeat. Excess insulin also causes high blood pressure and other diabetes-related problems.

Exercise is the medicine that counters the body's resistance to insulin by opening the patient's insulin receptors located in the muscles. The insulin, and the sugar it is linked to, can then be absorbed by the body to be used as energy.

Exercise is good medicine for other diseases and illnesses, Dr. Zonner notes. He lists numerous types of cancer that

exercise — by reducing system inflammation — helps prevent.

Dr. Zonner says "sitting hurts," explaining that sitting, rather than exercising, produces a two times greater risk of diabetes, a 90 percent greater risk of cardiovascular disease and a 49 percent risk of all-cause mortality.

Dr. Zonner recommends that patients consult with their physicians regarding the level and amount of exercise that they should undertake. This is especially important if the patient is more than 40 years old, he says, and high blood pressure, high cholesterol, exertional chest pain or inability to walk briskly are factors.

But, in general, brisk walking for 15 minutes, three to five days per week, along with a pre- and post-stretching program is a good place to begin, working up to five days a week over time.

A diabetes support group, open to all, will follow Dr. Zonner's presentation. For further information about Diabetes Matters and Washington Hospital's other diabetes education programs, see www.whhs.com/diabetes or call (510) 745-6556.

Health education programs are televised on InHealth, a Washington Hospital television channel (Comcast Channel 78) as well as online at whhs.com/inhealthty.

Free Washington Hospital seminar will reveal how exercise impacts diabetes.

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

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	9/12/17	9/13/17	9/14/17	9/15/17	9/16/17	9/17/17	9/18/17	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Respiratory Health	Diabetes Matters: Gastroparesis The Patient's	Arthritis: Do I Have One of 100 Types?	Pain When You Walk? It Could Be PVD	Understanding Mental Health	Deep Venous Thrombosis	Your Concerns InHealth: Sun Protection	
I:00 PM I:00 AM	Prostate Cancer:What You Need to Know	Playbook Community Forum: Getting to the No-Mistake Zone	Strengthen Your Back	I I th Annual Women's Health Conference: Heart Health Nutrition	Disorders	Keeping Your Heart	(Late Start) Voices InHealth: Radiation Safety	
1:30 PM 1:30 AM	Family Caregiver Series: Tips for Navigating the Health Care System	Inside Washington Hospital: Advanced Treatment of Aneurysms	(Late Start) Lunch and Learn: Yard to Table	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	I Ith Annual Women's Health Conference: Meditation	on the Right Beat	Family Caregiver Series: Understanding Health Care Benefits	
2:00 PM 2:00 AM	I I th Annual Women's Health Conference:	,	Turning 65? Get To		Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Voices InHealth: New Surgical Options for Breast Cancer Treatment		
2:30 PM 2:30 AM 3:00 PM	Patient's Playbook	Washington Township Health Care District Board	Know Medicare	Washington Township Health Care District Board	Eating for Heart Health & Blood Pressure Control	Sports Medicine Program: Exercise & Injury	Washington Township Health Care District Board	
3:00 AM 3:30 PM		Meeting August 9, 2017	Not A Superficial Problem:Varicose Veins & Chronic Venous	Meeting August 9, 2017	(Late Start) Menopause: A Mind-	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Meeting August 9, 2017	
3:30 AM	Raising Awareness About Stroke		Disease		Body Approach	Learn About the Signs & Symptoms of Sepsis		
4:00 PM 4:00 AM 4:30 PM		(Late Start) Sports Medicine Program:	Inside Washington Hospital: The Green Team	(Late Start) Family	What You Should Know About Carbs	Voices InHealth:The Legacy Strength Training System	(Late Start) Family Caregiver Series: Hospice & Palliative Care	
1:30 PM 1:30 AM 5:00 PM	Keys to Healthy Eyes	Why Does My Shoulder Hurt?	Diabetes Matters: Insulin: Everything You Want to Know	Caregiver Series: Panel Discussion	and Food Labels	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Diabetes Matters: Hypoglycemia	
5:00 AM 5:30 PM	Get Your Child's Plate in Shape	Sports Medicine Program: Nutrition	Get Your Child's Plate in Shape	Sports Medicine Program: Nutrition &	Get Your Child's Plate in Shape	Sports Medicine Program: Nutrition &	Get Your Child's Plate in Shape	
5:30 AM 5:30 PM	(Late Start) Learn More About Kidney Disease	& Athletic Performance	(Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women	Athletic Performance	(Late Start) Acetaminophen Overuse Danger	Athletic Performance	(Late Start) Learn If You Are at Risk for Liver Disease	
6:00 AM	Learn More About Kidney Disease	Nerve Compression Disorders of the Arm	Minimally Invasive Surgery for Lower	Kidney Transplants			Learn If You Are at Risk for Liver Disease	
5:30 AM 7:00 PM	Eating for Heart Health by Reducing Sodium		Back Disorders	, ,	Washington Township Health Care District Board	Washington Township Health Care District Board	Preventive Health Care Screening for	
:00 AM	Good Fats vs.	s vs. Ovarian Syndrome Type 1.5 Diabetes		Cough and Pneumonia:When to See a Doctor	Meeting August 9, 2017	Meeting August 9, 2017	Adults	
:30 AM	Bad Fats	Digestive Health: What You Need to	Snack Attack	(Late Start) Dietary Treatment			Knee Pain & Arthritis	
3:00 AM 3:30 PM		Know		to Treat Celiac Disease	(Late Start) Mindful Healing	(Late Start) Voices InHealth:		
3:30 AM 9:00 PM	Washington Township Health Care District Board	Diabetes Matters: Strategies for Incorporating Physical Activity	Washington Township Health		T initial T realing	Healthy Pregnancy	Family Caregiver Series: Care for the Caregiver	
9:00 AM	Meeting August 9, 2017	(Late Start) Diabetes	Care District Board Meeting August 9, 2017	Community Based Senior Supportive Services	Superbugs: Are We Winning the	Family Caregiver Series: Coping as a Caregiver	New Treatment Options for Chronic Sinusitis	
9:30 PM 9:30 AM		Matters: Ready, Set, Goal Setting			Germ War?	Learn the Latest Treatment Options for GERD	Diabetes Matters: Diabetes Ups & Downs:Troubleshooting High & Low Blood Sugar Levels	
10:00 PM 10:00 AM	(Late Start) Balance & Falls Prevention	Learn the Latest Treatment Options for GERD	(Late Start) Living	Urinary Incontinence in Women: What You	Diabetes Matters: Mindless vs Mindful Eating	Palliative Care Series: Palliative Care		
10:30 PM 10:30 AM	Obesity: Understand the Causes, Consequences & Prevention	derstand the (Late Start) Inside Washington sequences & Hospital: Implementing the		Need to Know	Family Caregiver Series: Legal & Financial Affairs	Demystified	Diabetes Matters:	
1:00 PM 1:00 AM	Diabetes Matters:	Shingles	Strengthen Your Back! Learn to	Diabetes Matters: Managing Time with Diabetes	Family Caregiver Series: Advance Health Care Planning & POLST	Don't Let Hip Pain	Medicare	
11:30 PM 11:30 AM	Monitoring Matters	Jimgles	Improve Your Back Fitness	(Late Start) Family Caregiver Series: Fatigue and Depression	Minimally Invasive Options in Gynecology	Run You Down	Family Caregiver Series: Loss, Grief & Recovery	

Think Pink Focuses on Breast Cancer Prevention and Treatment Options

October Event Provides Tips for Feeling Better and Staying Healthy

The familiar pink ribbons are a powerful reminder that breast cancer will strike one in eight women during their lifetime, according to the American Cancer Society. October is National Breast Cancer Awareness Month and Washington Hospital is inviting local residents to Think Pink on October 19 to learn more about breast health.

Think Pink is a free event that offers the latest information on breast cancer prevention and treatment, living with advanced breast cancer, and tips for feeling better and leading a healthier life. The event runs from 5 to 7:30 p.m. and will be held in the Tent Atrium at Washington West, located at 2500 Mowry Ave. in Fremont. Light refreshments will be provided. To register, call (510) 608-1301.

"Think Pink is really for everyone – women who are undergoing treatment, survivors and their loved ones, and anyone who wants to prevent breast cancer," said Dr. Victoria Leiphart, a Washington Township Medical Foundation gynecologist and member of the Washington Hospital medical staff who will emcee the event. "It's a celebration of the lives of women – and men, because, though rare, men can also get breast cancer – who have been touched by breast cancer."

This year's speakers include Anjali Rao, a breast cancer survivor who was diagnosed at age 37. That was seven years ago. Today she is an avid yoga practitioner and teaches the Candlelit Yoga class at the Washington Women's Center.

Drs. Michael D. Bastasch and Victoria Leiphart enjoy past Think Pink event.

"I want to empower women to talk about cancer in a real way, one that takes into account the struggles," she said. "I think sometimes people put survivors on a pedestal, saying, 'You're so strong.' We are told to be brave, that courage is important. But we don't always feel strong," she continued. "What about the depression, the anxiety and the grief? There is a lot of courage, but also a great deal of vulnerability. With modern medicine, more people are surviving, so there are a lot of survivors out there. Let's allow each other to be real about the way we feel. I will also encourage survivors to adopt a mind-body practice like yoga to improve their quality of life."

The Washington Women's Center offers a free support group the first Thursday of every month where breast cancer patients, survivors and their loved ones can speak freely and honestly, sharing their feelings. It starts at 7:15 p.m.

Other Featured Speakers

Dr. William Dugoni, medical director for the Washington Women's Center and a member of the Washington Township Medical Foundation, will provide an update on the Washington Women's Center and some of the services available there. The center offers advanced diagnostic services and an expert clinical staff, along with wellness and support programs for women. The Washington Women's Center has been accredited by The National Accreditation Program for Breast Centers, a non-governmental, not-for-profit organization that has been established to identify and recognize breast centers providing quality care in the United States.

Dr. David Lee, medical co-director of the UCSF - Washington Cancer Center and a member of the Washington Hospital medical staff, will talk about some of the exciting new developments in immunotherapy.

"Immunotherapy is a fairly new area that offers a lot of promise," according to Dr. Leiphart. "It involves boosting your immune system so your body can fight the cancer. Right now it's being used alongside traditional treatments like chemotherapy and radiation."

Dr. Sunil Upender will offer some of the latest information on the diagnostic imaging used to detect breast cancer, including mammograms. He is a radiologist at Washington Hospital.

"There will also be a presentation from the Director

of Food and Nutrition, Clinical Services, Kimberlee Alvari. Her presentation will focus on food as medicine." Dr. Leiphart added. "There is good evidence that shows diet can affect how you feel going through treatment as well as your risk for recurrence. It's also about prevention because food can impact your risk of developing cancer in the first place."

Resources and Support

Think Pink will start with a health fair from 5 to 6 p.m. There will be a number of booths with information and resources for breast cancer survivors and those currently undergoing treatment, as well as women who want to prevent the disease. Several local health organizations will be on hand to answer questions and offer services, including the American Cancer Society and the HERS Breast Cancer Foundation, which supports women who are healing from breast cancer by providing post-surgical products and services regardless of financial status.

Washington Hospital offers a wide range of support and services for women who want to feel better and lead healthier lives, including wellness classes like Mindful Meditation and Yoga, Women Empowering Women, Gentle Yoga for Health and Healing, and others.

For more information about services available at the Washington Women's Center, as well as health and wellness classes offered by Washington Hospital, visit whhs.com/womenscenter.

62nd ANNUAL NEWARK DAYS HOMETOWN PARADE

Grand Marshalls:

Indiana and the Explorers

of the Lost Jungle

SATURDAY SEPTEMBER 16, 10:00 AM

Newark and Cedar Blvds.

Parade begins at Newark
City Hall,
proceeds up Newark blvd to
Cedar Blvd, turns right on
Cedar passing the review
stage in front of the
Community Center.

NEWARK DAYS

A JUNGLE ADVENTURE

SEPTEMBER 14

And SO much

More!
You HAVE to
be there!

Lots of Fun for Kids

Pony Rides, Haystack Coin Hunt (Fri), Carnival Rides (Thur-Sun)
Friday Night Movie - Disney's "The Jungle Book"
Kids Shows with Lori and RJ
"Indiana and the Explorers of the Lost Jungle" - Shows
Kids Crafts

LOCATED AT NEWARK COMMUNITY CENTER PARK, CEDAR AND NEWARK Blvds. www.newarkdays.org

Indian Classical Grts

By Zoya Hajee

by way, there

is some

AWESOME

FOOD

Among the various forms of cultural music and dances, Indian Classical Arts is a rich part of Indian culture with roots from thousands of years ago; many programs are devoted toward preserving these arts today. Ashwin Srikant, Divya Mohan, Gopal Ravindhran, and Vignesh Thyagarajan founded one such program as high school students in 2012, called Youth Service Through Cultural Arts (YSTCA), which strives to promote music and dance through Indian Classical Arts to raise funds to give back to the community. "[These funds] would be used to support and serve the needy community around us... For us, music has been an integral part of life,"

the founders said, "and we wanted to share this beautiful art with others."

The organization has come a long way from their inaugural event in December 2012. At that first event, they raised \$8,050 for the Dominican Sisters of Mission San Jose, a nonprofit organization that supports music in schools for low-income families and underprivileged students. Since then, YSTCA has raised over \$75,000 benefiting a wide range of organizations like **Indo-American Seniors** Association of Fremont, College of Adaptive Arts, Drivers for Survivors, Boldly Me, and ACT for Mental Health.

Current high schoolers on the YSTCA team, Abinaya Srikant, Akshay Venkatesan, Aparna Thyagarajan, and Ranjani Ravindrabharathy, have organized the 6th annual "Music and Dance Showcase" on Sunday, September 17 at the Shirdi Sai Parivaar Auditorium in Milpitas, where over 150 performers will showcase a large number of Indian Classical Art forms. These dancers and musicians are from various schools in the Bay Area, including InSyncKathak, India Fusion Dance Academy, Sankalpa Dance Foundation, Kuchupudi Art Center, and Sadguru Vidyalaya.

Throughout the day, there will be 15 to 16 performances, featuring Bharatanatyam, Kathak, Fusion, and Kuchupudi dance as well as Carnatic and Bhajans music. Along with group performances, solo dancers as

well as a percussion ensemble will exhibit their talent. The event is free; everyone in the community is welcome to watch these performances filled with rich melodies and graceful dances.

This year, the program is raising funds for West Valley Community Services, an agency based in the West Valley communities of Santa Clara County. Their mission is to provide resources such as housing services, food distribution, financial assistance, and family support to fight homelessness and hunger in these areas of poverty. Funds raised by the event will greatly assist the organization to carry out its vision of every person having food on their table and a roof over their head. Donations are highly appreciated; contact

contact.ystca@gmail.com for more information on how to contribute.

YSTCA's Music and Dance Showcase is the perfect way to combine the values of preserving culture with the values of generosity and service. Bringing the community together in such a way will enhance the public's knowledge about India's evolution in the classical arts, and provide awareness about fulfilling the basic needs of families in underprivileged areas. Through the support and commitment of the audience members, YSTCA will continue to grow and sustain these community values.

YSTCA Music &
Dance Showcase
Sunday, Sep 17
9:00 a.m. – 6:30 p.m.
Shirdi Sai Parivaar Auditorium
1221 California Circle,
Milpitas
(408) 761-5521
www.ystca.org
Free

Get Better at Rejection!

BY ANNE CHAN, PHD, MFT

Have you ever been (a) turned down for a job; (b) rebuffed when asking for a date; (c) denied a promotion; or (d) rejected in any way, shape, or form?

Welcome to the wonderful condition of being human if any of the above apply to you. Take heart in knowing that you are in terrific company. Many of our most gifted and admired fellow human beings have been rejected multiple times. J. K. Rowling received "loads" of rejections (I'm quoting the exact word she used) before a publishing company agreed to publish the first Harry Potter book. Theodor Giesel was rejected 27 times before his book was finally published. If Giesel had not been persistent, millions of children would have grown up without the Cat in the Hat.

We like to laud and celebrate the success of people like Rowling and Giesel. However, what is more amazing than their success is their ability to withstand rejection. Rejection is not fun, to put it mildly. In fact, neuroscientists have shown that the human brain processes rejection in a way very similar to how it processes physical pain. Further, our brains release the same painkilling chemical when we stub our toes as well as when we experience rejection. I'll put all of this neuro-speak in simple English: rejection hurts. You are not imagining things if you feel like you've been punched in the gut after you got dumped.

The good news is you can learn to be more resilient in the face of rejection. Think of it as exercising a muscle to make it stronger. It may sound strange, but you can practice and become better at dealing with rejection. Here are some things you can do to exercise your rejection muscle:

First, acknowledge the pain and hurt you are experiencing. As a therapist, I have worked with so many people who have not been

Counseling Corner

Anne Chan is a career counselor and licensed psychotherapist in Union City. She helps people find happiness and meaning in their work and lives. She can be reached at annechantcv@gmail.com

allowed to express or even feel their emotions. Don't do this to yourself! Give yourself the space to recognize how painful the rejection is.

Next, look at your situation as objectively as you can. If you were unsuccessful in getting your dream job, bear in mind that tens, perhaps even hundreds of people wanted that exact job. Even if just ten people applied for the job, you had a 90% chance of being rejected. Moreover, if there's an inside candidate angling for the job, your chances of getting the job might have decreased to zero. Educate yourself about the odds of getting rejected so that you can be more accepting of the rejection and not take it personally.

One technique I use to prepare myself for rejection is to have a Plan B, a Plan C, and even a Plan D. This means that if Plan A fails, I am already prepared to activate Plan B. One writer who submits her work to journals has a second envelope (her Plan B) all set and ready to be sent to another publisher in case her first attempt fails.

It isn't trite to say that when one door closes, another opens. Rejection does not mean the end of the entire world or universe (even if it feels like it). Yes, the door to one possibility might be closed for now, but this does not mean that all doors to all opportunities are forever closed. Look for other opportunities and keep in mind that there are always other opportunities. They may not be the same types of opportunities but they can nevertheless be just as fruitful. Sometimes, rejection can even lead to bigger and better things!

Free shuttles for Newark Days fest

SUBMITTED BY SHIRLEY SISK

On Saturday, September 16 and Sunday, September 17, Newark Days will set up an offsite parking location at the Newark Junior High School Parking lot at 6201 Lafayette Ave. with free shuttles to and from the festivities at the Community Center, 35501 Cedar Boulevard.

On Saturday, shuttle services will start at 7 a.m. and continue until 7 p.m. Once Cedar

Boulevard has re-opened after the parade, a shuttle stop for returns to the Newark Junior High School parking lot will be set up in front of the community center. On Sunday, shuttles will operate from 10 a.m. to 7 p.m.

The Newark Days celebration food booths, arts and crafts, a carnival, children's activities, three stages of live entertainment, a parade and car show. Admission to the festival is free and the shuttle service is free. For details, call (510) 793-5683.

Guffaws, Cackles and Smiles

SUBMITTED BY ANGIE MAHER

Irvington High School Athletic Boosters is hosting an evening of comedy! Please come and support our athletes while enjoying live improv comedy guaranteed to make you laugh!

Headline performers will be ComedySportz San Jose. If you like TV's "Whose Line is it Anyway?" you'll love this comedy troupe who regularly delight crowds in the longest-running comedy show in Silicon Valley.

The show will be 6 p.m. Saturday, Sept. 16 in Valhalla Theater at Irvington High

School, 41800 Blacow Road, Fremont. Tickets are \$10 and can be purchased at the door. Advance tickets can be purchased via PayPal by entering irvingtonboosters@gmail and then selecting the "Friends and Family" tab; tickets will be held at the door.

Live Comedy Show Saturday, Sept. 16 6 p.m. Valhalla Theater, Irvington **High School** 41800 Blacow Road, Fremont Irvingtonboosters@gmail.com \$10 at the door

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**

SIZZLING SUMMER SPECIAL

Breast Augmentation With Allergan Gel Implants \$5,999.00 Limited Time!

1st time augmentations only

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Botox @ \$15 a unit (limited time offer) 10 FREE Units of botox with purchase of a syringe of juvederm ultra or ultra plus

JUVEDERM® Ultra Plus \$550 JUVEDERM® Ultra \$500 per syringe

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

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

SPECIAL PRICING ON KYBELLA®

The first Non-Surgical approved treatment for the removal of fat under the chin.

SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse**

20% OFF **SkinCeuticals**

Exp. 10/30/17

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

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

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

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

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Become An Acupuncturist

Friday 6~8pm September, 29th, 2017

Sign Up: FiveBranches.edu/openhouse (408) 260-0208

1885 Lundy Ave., San Jose, CA 95131

Five Branches University

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.

The next meeting will be held on Wednesday September 20th, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont. As a reminder meetings will be the third WEDNESDAY of the month. The theme for this month is to wear apparel representing your favorite team or the college you attended.

This month's speaker is Lisa Faria, who is a third generation Fremont residence. She is planning to speak on elder financial abuse. Lisa was a criminal prosecutor for 31 years and spent the last 2 years prior to retirement prosecuting elder financial abuse.

Fremont/Newark/Union City Branch 59 of SIR! Socializing is from 11:00am to 12:00pm, and 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 12:00pm with branch announcements, birthday wishes, a sing-a-long, and lunch, followed by an interesting and entertaining guest 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

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!

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 \$69.99 + parts - most cars Timing belt special \$99.99 (4 cyl), \$149.99 (6cyl) Synthetic oil change \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi Synthetic oil change

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

Neuropathy?

Live Pain Free

Do you suffer from?

You don't have to live with it anymore!

Safe, new, advanced laser treatment *Peripheral or Diabetic Neuropathy *Numbness and Tingling* "Pins and Needles" feeling

FREE Workshop, Sept. 14, 7pm at

Limited to only 15 attendees - Call Today!

Dr. Michael Jones, DC 510-324-0100 2815 Whipple Road Union City CA 94587

Newark Days coloring contest winners announced

SUBMITTED BY SHIRLEY SISK

The coloring contest (sponsored by Cargill) is always a challenge for the Newark Arts council, who had a difficult time selecting the winners. The following winners will receive a trophy and an all-day pass for carnival rides. First place winners will be riding on a float in the Saturday parade, September 16.

Awards will be presented on "The Lost Jungle" stage on the lawn in area #4 following the parade at 12:30 p.m.

Age 4-5

Kahaan Mevawala, Union City, 1st place Kara Francisco, Fremont, 2nd place Audrey Cavette, Fremont, 3rd place Age 6-7

Tyler Francisco, Fremont,

1st place Emily Ding, Fremont, 2nd place Joy Aloz, San Jose, 3rd place Age 8-9

Casey Marshall, Fremont, 1st place

Abdul Jabbar Mohammed, Fremont, 2nd place

Aidan Marshall, Fremont, 3rd place Age 10-12

Lilly Kawabata, Newark, 1st place Isya Bahl, Fremont, 2nd place

Eva Harris, Fremont, 3rd place

The Hound of the Baskervilles

SUBMITTED BY MARY GALDE PHOTOS BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company in Fremont presents "The Hound of the Baskervilles," adapted by Hamilton Wright and David Pichette, and directed by Paula Chenoweth with assistant director Craig Cutting.

The famous consulting detective, Sherlock Holmes, and his friend and colleague, Dr. John Watson, are called in to investigate a most intriguing mystery: what could have frightened Sir Charles Baskerville to death? Is there an ancient curse on the Baskerville family? Is Sir Henry Baskerville, Sir Charles' young heir, being stalked by a supernatural hound from hell, or a diabolically clever murderer? With a dash of humor, this thrilling story culminates on the fog-bound reaches of Dartmoor, where finally the secret of the hound of the Baskervilles is revealed.

Opening Friday, September 15 and running through Saturday, October 14, the show features Angie Higgins, Tom Shamrell, Joel Butler, Michael

Ettel, Kyle Smith, Morgan Voellger, Laura Morgan, Rachael Campbell, Larry Barrott, and Greg Small.

Tickets are \$27 general admission; \$22 for seniors/students/TBA; \$20 on Thursdays September 21, October 5, and 12; with a \$15 Bargain Saturday on September 16; and a \$10 Bargain Thursday, September 28 (no reservations – first come, first seat). A Continental Brunch will be held at 12:15 p.m. on Sunday, September 24 followed by the show at 1 p.m. All tickets are \$27 on Brunch Sunday and Opening Night; price of admission

includes refreshments. For reservations, call (510) 683-9218 or purchase

tickets online at www.broadwaywest.org.

The Hound of the Baskervilles Friday, Sep 15 - Saturday, Oct 14

8 p.m., Sunday matinees at 1 p.m. 3 p.m. Sundays, Oct 1 & 8

Broadway West Theatre Company 4000-B Bay St, Fremont

(510) 683-9218 www.broadwaywest.org Tickets: \$10 - \$27

\$19.99 4cyl, Syn. Oil \$39.99

FOAM FOR:

Regular oil change

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more

Service is our number one product!

MATTRESSES

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Window Seats, Boats

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. OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

OPEN MON-FRI 8:30AM-5:00PM SAT 8:30AM-3:00PM

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

Ohlone Humane Society

For a more humane Alameda County

SUBMITTED BY ERIC MILLS, COMMUNITY

America seems on the brink of a sea-change insofar as our attitudes toward the use of animals in entertainment are concerned, be it in circuses, rine parks or rodeos. In recent months, in the wake of the documentary, 'Blackfish,' SeaWorld dropped its orca shows, and outlawed captive breeding of these highly-social animals. Los Angeles and Oakland passed bans on the use of bullhooks on captive elephants, as did several other cities around the country.

Ringling Bros. and Barnum & Bailey Circus has gone belly-up, thanks in part to years of protests. And earlier this year New York City banned the use of wild animals in traveling circuses and carnivals. To date, some 30 countries around the world have done likewise, including Mexico, Colombia, Costa Rica, Greece, The Netherlands, even Iran—can the U.S. be far behind?

Closer to home, back in 1993, the Alameda County Board of Supervisors passed an ordinance banning two particularly cruel rodeo events: horse tripping and steer tailing, the first such law in the nation. In 1994, California outlawed horse tripping state-wide, another first. Other states quickly followed. That's progress!

Now it's time for the Board of Supervisors to amend the current county ordinance, and add several other cruel (and non-sanctioned) events to the prohibited list, amongst them:

Wild-Cow Milking. This brutal event involves two would-be cowboys roping and manhandling a lactating cow to a standstill, milking a few drops into a bottle, then racing to the finish line. (The cows are beef cattle, not dairy, and not used to being handled.) The cows are already highly stressed due to being separated from their babies. One of these poor cows jumped the fence at the 2014 Rowell Ranch Rodeo in Castro Valley, breaking her neck; she had to be euthanized, leaving an orphaned calf. This is also a standard event at the annual Livermore Rodeo.

Children's mutton-busting event. Dangerous for sheep and children alike. The sheep are terrified, the children often in tears. There are reports of kids with broken arms and knocked-out teeth, as well as injured sheep. New Zealand has banned this event at the recommendation of the NZ Veterinary Association, which deemed the sheep not built to carry the weight. Surely American sheep are no different. Mutton-busting has been featured at the Rowell Ranch, the Livermore Rodeo, and the Alameda County Fair. It needs

Animal 'scrambles.' Calves, pigs and chickens are common victims. Hordes of screaming children are loosed on the frightened animals, often babies, putting all at risk. A statement from world-renowned animal behaviorist Dr. Temple Grandin bears repeating: "In assessing criteria for suffering, psychological stress—which is fear stress—should be considered as important as suffering induced by pain."

It is important to note that rodeo animals are prey animals. As such, they fear for their very lives when roped, ridden, wrestled, chased, dragged or otherwise roughly handled.

These brutal events send a terrible message to impressionable young children about the proper treatment of animals. California Education Code 60042 states that humane education and kindness to animals be taught in the public schools, K-12. These events are a blatant violation of that mandate. Where are the local child protection agencies? Or the responsible parents?

The Hayward Area Recreation & Park District (HARD) has received more than 400 letters from local humane organizations and concerned individuals demanding that these events be banned. Former County Supervisor Gail Steele has testified in favor of the bans, as have several local preachers, all to no avail. An on-line petition posted by ANIMAL PLACE has garnered more than 120,000 signatures to date. For most of the animals, rodeo is merely a detour en route to the slaughterhouse. They (and we) deserve better.

There's clearly a need for a county-wide ordinance to stop this cruelty. You can write to Supervisor Wilma Chan, president, and members (Bob Haggerty, Richard Valle, Nate Miley, Keith Carson) of the Alameda County Board of Supervisors, 1221 Oak Street, Oakland, CA 94612; tel. (510) 272-3812. Ask that these humane issues be put on the agenda as soon as possible.

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

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 Dental 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

\$99 Exam, X-rays and consultation

"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

Auto Home Life Retirement

*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

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

Health Department launches marijuana education

SUBMITTED BY COREY EGEL

On September 7, the California Department of Public Health (CDPH) launched a health information and education campaign about what's legal in California and potential health impacts of cannabis use. Senate Bill 94 (SB 94) - Medicinal and Adult Use Cannabis Regulation and Safety Act (MAUCRSA) - makes it legal for adults 21 or older to possess, consume and cultivate cannabis in California. Sale of cannabis from licensed retail outlets will become legal January 1, 2018.

CDPH received funding to develop a campaign, as detailed in SB 94, describing:

- The scientific basis for restricting access of cannabis and cannabis products for persons under the age of 21 years;
- The penalties for providing access to cannabis and cannabis products to persons under the age of 21 years:
- The potential harms of using cannabis while pregnant or breastfeeding; and
- The potential harms of overusing cannabis or cannabis products.

"CDPH engaged in extensive conversations with stakeholders in California and partners in other states with legalized cannabis to target the most vulnerable populations and apply their lessons learned," said CDPH Director and State Public Health Officer Dr. Karen Smith. "We are committed to providing Californians with science-based information to ensure safe and informed choices." CDPH has and will continue to incorporate the latest data available into public messages to increase awareness about how cannabis affects bodies, minds and health.

affects bodies, minds and health.

On CDPH's website (http://www.cdph.ca.gov/), individuals can find information about legal, safe and responsible use, and health information for youth, pregnant and breastfeeding women, parents and mentors, and health care providers. CDPH produced fact sheets with safe storage tips and the important things Californians need to know about purchasing and possessing cannabis for personal use. An educational digital toolkit for local governments and community organizations will be available in the future.

For additional information, visit the 'Let's talk cannabis webpage, https://www.cdph.ca.gov/Programs/DO/letstalkcannabis/Pages/LetsTalk-Cannabis.aspx

Denied Social Security or SSI

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

Fremont since | 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

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

\$469 6 Cyl. Plus Tax

Drive Safer Stop Faster

Not Valid with any other offer Most Cars Expires 9/30/17

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

\$90

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price

Minor Maintenance

\$66°5

With 27 Point

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 9/30/17

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

\$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

\$8.25 Certificate Included Most Cars Expires 9/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

Installation +Parts & Tax Most Cars Expires 9/30/17 FREE AC Diagnostic

If Repairs Done Here (\$45 Value) \$39_{+ Freon} \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 9/30/17

Normal Maintenance

\$229 + Tax With 27 Point Inspection

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

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires $\,9/30/17\,$

BRAKE & LAMP

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

CERTIFICATION

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 9/30/17

Coolant System Service Factory Coolant

Drain & Refill

Most Cars Expires 9/30/17

New CV Axle

\$169°5

Parts & Labor

Not Valid with any othr offer Most Cars Expires 9/30/17

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

Pentosin High Performance Made in Germany Mobil I

OIL SERVICE ACDelco. Factory Oil Filter \$26⁹⁵ in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 9/30/17 I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER**

CHEVRON Your Choice MOBIL \$5195 Up to \$5495 + Tax 5 Qts

Not Valid with any othr offer Most Cars Expires 9/30/17 **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 9/30/17

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

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

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

10% OFF

AUTO REPAIR SPECIAL

Upgrade Fuses Aluminum Wires Replaced New Circuts

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade Most Cars Additional parts and service extra Expires 9/30/17 Service Engine Soon FREE

(\$45 Value) If Repairs Done Here

Not Valid with any other offer

Towing Available: FREE Open Mon-Sat 8:30am-6pm Sunday by Appointment Only

Includes Major Work Install Rebuilt or Used **24 Hour Phone Service** Engine & Transmission Shuttle drop off available with 15 miles

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 OSCOVER

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

Car navigation tech brings new twists and turns to driving

By MICHAEL LIEDTKE **AP TECHNOLOGY WRITER**

SAN FRANCISCO (AP), Digital maps that dodge traffic jams are saving time for millions of motorists, but they're also turning some neighborhood streets into headache-inducing escape routes from congested highways.

The unsettling side effects of traffic-tackling technology are popping up more frequently as more drivers depend on smartphones equipped with navigation apps like Waze, Google Maps and Apple Maps. Now, automakers are increasingly integrating those tools into dashboard consoles, making it likely that even more drivers will follow directions down roads that they otherwise would never have known.

"People are becoming trained to just blindly follow their mapping apps. The concern is the apps aren't making any distinction between what happens when cars travel on highways and when they travel on city streets by schools and through neighborhoods," says Hans Larsen, public works director in Fremont, California, on the fringes of Silicon Valley.

The traffic being diverted off clogged highways during the morning and evening commutes became so insufferable in Fremont that city leaders decided about a year ago to try to outwit the apps. The city of about 230,000 people started to ban turns at several key intersections at certain times along the

shortcuts being touted by Waze and other mapping services.

Before police began handing out tickets, Fremont even set up electronic signs blinking this admonishment: "Don't Trust Your Apps."

The countermeasures turned the shortcuts into slower routes, no longer recommended as bypasses around traffic. But the apps have since found other shortcuts, including some that direct drivers down even smaller side streets that weren't designed to accommodate so many cars. That's frustrating some residents. "Sometimes people get so focused on taking a shortcut that they won't even stop to let other people back out of their driveways at home," Larsen said.

Similar headaches are vexing communities across the country, prompting traffic planners to find ways to make their side streets less convenient alternatives to highways.

Waze, which Google bought for about \$1 billion four years ago, originally set out to save every driver five minutes when they got into their cars to go anywhere beyond a few miles away. The app plots its routes with computer algorithms that analyze data gathered from users of Waze's app. Waze recalculates the best routes based on real-time traffic conditions, updated roughly every three minutes.

The technology has become so accurate and widely used that Waze has broadened its mission to "eliminating congestion altogether," says Waze spokeswoman Julie Mossler. "We can do that by providing smarter routes to drivers. We can't snap our fingers and make traffic go away. Waze isn't always going to be the solution, but it is certainly a key that helps."

Cities need to do their part too, Mossler says. Waze says it works with municipalities to help them ease traffic on local roads, even when its app is steering cars on to them. Those steps can include lowering the speed limit, adding speed bumps or banning turns at some intersections to increase the chances that Waze won't recommend them as shortcuts.

Waze has done a lot of good by reducing the amount of time that commuters spend on the road, which helps decrease air pollution, said Sam Schwartz, a transportation consultant and former traffic commissioner in New York city. "But no good deed goes unpunished, so more and more communities are seeing more and more traffic because of the way these apps send drivers on to local streets," he said.

Schwartz believes that cities facing technology-driven traffic problems will ultimately need to start charging tolls to use their roads during certain times of day. The congestion pricing would be like the system already used in some lanes on many California highways. Cameras could be used to identify cars and charge vehicles registered outside a city's limit, Schwartz said.

Meeting set to discuss traffic relief along Dumbarton corridor

SUBMITTED BY THE CITY OF UNION CITY

If you are a Dumbarton Corridor commuter, come learn about future rail options that could take you out of your car and decrease your commute time.

SamTrans will host a public meeting at 6:30 p.m. Wednesday, Sept. 13 at the Mark Green Sports Center in Union City to present a study that identifies strategies for relieving traffic congestion along the Dumbarton corridor. After the presentation, members of the public will have an opportunity to meet with SamTrans staff in small group discussions.

One strategy identified in the study is the restoration of the

Dumbarton Rail Bridge, which can then provide train service between Redwood City and Union City. The new Dumbarton Rail service could interface with Caltrain, ACE, Capitol Corridor, and BART at the Union City BART station. This strategy would be possible with construction of track improvements nearby — work that can be done by coordination among local transportation agencies.

Another strategy recommended by SamTrans are improvements to Highway 84 that would allow for increased bus service.

The solutions identified in this report can address traffic congestion and create new transit alternatives along the Dumbarton Corridor between Alameda County and San Mateo and Santa Clara counties. Union City commuters who rely on this corridor are encouraged to come to the meeting and learn about transit and rail opportunities that support the Union City Station District.

SamTrans Meeting Wednesday, Sept. 13 6:30 p.m. Mark Green Sports Center, 31224 Union City Blvd. (510) 471-3232 Admission: Free

Kohl's to open Amazon shops inside some of its stores

By Joseph Pisanti AP BUSINESS WRITER

NEW YORK (AP), Clothing store retailer Kohl's recently announced that it will open Amazon shops in 10 of its stores, making it the latest department store operator to make a deal with the e-commerce giant.

Kohl's shoppers will be able to buy Amazon Echos, Fire tablets and other gadgets from the 1,000-squarefoot Amazon shops. Customers can also ask to have an Amazon employee come to their home and install a device or suggest products to buy.

Kohl's Corp. said the Amazon shops will open next month in Chicago and Los Angeles stores. The Menomonee Falls, Wisconsin-based company has more than 1,100 across the country.

The Kohl's deal comes a few months after department store operator Sears said it would sell its Kenmore appliances on Amazon.com. At the same time, Seattle-based Amazon.com Inc. has been growing its brick-and-mortar presence: It has opened 11 bookstores in two years and recently bought organic grocer Whole Foods, selling the Amazon Echo voice assistant device next to organic grapes and corn.

Southern California freeway to be named for Obama ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), State

lawmakers in California have approved a plan to name a stretch of freeway in the Los Angeles area for former President Barack Obama.

A stretch of the 134 Freeway passing through the Eagle Rock section of Los Angeles and the cities of Glendale and Pasadena will be known as the President Barack H. Obama Highway after the Legislature signed off on a resolution on Sept. 5. The measure doesn't

require the governor's signature. Democratic state Senator Anthony Portantino, who authored the resolution, says Obama used that part of the freeway to travel to his classes at Occidental College in L.A. Obama attended Occidental for two years before transferring to Columbia University in New York.

Disney streaming service just got a lot bigger

By Tali Arbel **AP TECHNOLOGY WRITER**

NEW YORK (AP), Disney is adding more firepower to its upcoming streaming service.

Its "Star Wars" and Marvel comic-book movies will be included in the service, making it the only way to stream those movies on demand in the U.S. as part of a monthly subscription. A price hasn't been announced yet, but the service is expected in late 2019 after Disney's current deal with Netflix expires.

Previously Disney announced the inclusion of just Disney and Pixar movies and Disney TV shows. Adding the "Star Wars" and Marvel movies could make the new service appealing to teenagers and adults, not just families with young children. The Marvel movies include the "Avengers" and ``Guardians of the Galaxy" franchises.

The service will also have original Disney movies, TV series and shorts. Disney CEO Bob Iger said thousands of TV episodes and hundreds of movies will be available,

though shows from Disney's ABC network aren't coming to the service. Disney said last month that it was considering moving "Star Wars" and Marvel to the new service, but a decision wasn't announced until last week.

Disney's offering is one of many online film and TV options coming from entertainment and tech companies, with more in the works. Disney, for example, is also launching an ESPN sports streaming service early next year. It won't replicate what's on ESPN, for now, so it's expected to be somewhat niche.

NEWARK-FREMONT LEGAL CENTER 38750 Paseo Padre Pky., Ste. A-4, Fremont

www.newark-legal.com

Document Preparation Divorce/Family Law Name Change Judicial Forms Letters for Travel

10 Years Alameda

County Superior Court

BPcode Chapter 5.6 (6450-6456)

Affidavit Documents SUE JOHNSON PARALEGAL 27 Years Experience

Estate Planning & Trusts - Probate (All 58 Counties) Family Law Bankruptcy Notary Public Deeds **Evictions**

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297

FREE Consultaion - with this ad

14th Annual **Healthy Living** AT THE Oakland Zoo

Healthy Living Festival supports senior care

SUBMITTED BY UNITED SENIORS OF OAKLAND AND **ALAMEDA COUNTY**

Promoting health and wellness for adults over 60, the "Healthy Living Festival" (HLF) returns to the Oakland Zoo with health screenings and resources, music, medication take back, the sights and sounds of the zoo and more!

The Healthy Living Festival is a free event and has grown in 14 years to become the largest older adult focused health related action event throughout Alameda County. "For seniors and those who love them," the HLF draws an average of more than 2,200 participants countywide each year.

Travel training and transportation will be provided to and from the event, and attendees will enjoy several opportunities including a Zoo Walk, 100 information and resource booths in the zoo's upper parking lot, socializing amongst one another, and a healthy lunch. A raffle will also be held, prizes including two sky box tickets to a Warriors basketball game in the 2017-2018 season, two luxury

box tickets to an Oakland Raiders game in the 2017 season, and gift cards in the amount of \$150, \$100, and \$50. The drawing will be held at the festival; winners need not be present to win. Raffle tickets are \$2 a ticket or \$10 for a book of 6.

This event is presented by United Seniors of Oakland and Alameda County (USOAC), a grassroots, multi-ethnic, intergenerational nonprofit organization dedicated to empowering older adults to address the issues that affect their quality of life. As a communitybased organization, United Seniors has an established track record of fighting for the rights of older adults throughout Alameda County for more than 25 years. They collaborate with the disabled communities, youth, senior service providers and others, and have over 7,000 members, including individuals, chapter, and affiliates throughout the

Seniors look forward to the HLF year after year as an informative and active day out. The festival involves a lot of walking and encourages

participants to be physically active. If you have a medical condition and/or have mobility challenges, please consult your doctor and/or bring an attendant to assist you.

Pre-registration is required. Please visit www.usoac.org to print out a registration form in advance, or forms will be available to register onsite. Wristbands will be issued to HLF participants, which will give them free admission into the zoo as well as a free lunch. Additional information and direction will be provided upon registration. Translators will be available.

Shuttles courtesy of Supervisor Nate Miley will be picking up seniors at different locations throughout the county; if you would like to get picked up, call United Seniors to let them know your location. There will be a nominal charge to ride the shuttle. Ride AC Transit Line #46 to the Oakland Zoo on Thursday, September 21 and receive a Family Four Pack of Oakland Zoo Passes to use at a later date. Passes are limited so get there early!

For more information, please contact United Seniors at (510) 729-0852.

Healthy Living Festival Thursday, Sep 21 8 a.m. - 2 p.m.Oakland Zoo 9777 Golf Links Rd, Oakland (510) 729-0852 www.usoac.org Admission to festival & zoo: Free Parking: \$10

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

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

Caltrans Traffic Advisory

SUBMITTED BY MARCUS WAGNER

Beginning Monday, September 11, Caltrans contractor, Access Limited, will begin construction on a rock fall protection net along SR-84 in Niles Canyon at 9 p.m. to 6 a.m. near Palomares Road in Alameda County. Detours will be in place. Motorists are advised to expect delays and encouraged to take alternate routes if necessary and note that traffic fines are doubled in construction zones. Please "Slow For The Cone Zone."

Phone: 510-657-6200

Fremont Is Our Business Fudenna Bros., INC.

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/ a one year lease
- -Kitchen w/ running water
- -Near 880
- -24 hr access

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

Nutritional Guidance

Sound waves

vibrate through

your body

slowing your

brainwaves

inducing a meditative

BEMEI²⁰⁰ Scientifically proven Physical Vascular Therapy

FREE CONSULTATION Wholistic Products & more

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

510-770-4947

sense of well being 2450 Peralta Blvd. Suite 217, Fremont

Relife Acupuncture Help you to get your quality of life back.

- Pain Management
- Digestive Disorders Allergies
- Dry eye/Floaters / Macular degeneration
- Depression/Anxiety
- Insomnia
- Prostate Disease
- Stroke
- Facial Paralysis 39833 Paseo Padre Pkwy, Suite C

Fremont, CA 94538

Connie Tsai

 Parkinson's Disease 408-888-3616 Tourette's Syndrome

B 3845

wind Twisters

Crossword Puzzle

1 2 7 3 10 9 11 11 12 11 13 14 16 17 20 21 21 22 23 24 25 29 30 31 31 32 33

Sudoku:

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

¹ F	0	°o	Т	Р	³R	-1	N	τ	ş		°P	R	Ε	5 V	- 1	٥	U	\$	⁷ L	Υ
R		R			Е						L			Α		U			Α	
вE	Х	С	Е	L	۲	Е	N	⁹ T			O _A	М	J	s	- 1	Ν	G		D	
N		Н			٥			Ε			N			E		u			0	
11 _C	Н	Α	R	Α	U	Т	E	R	_	S	Т	_	္မပ	S		Е			E	
н		R			Т			R			Α		Ι			ร	Т	Α	R	14 _T
F		۵			Α			_			Т		R							-
15 R	Е	s	. _e b	0	2	s	-	В	\perp	L	_	Т	_	Ε	''s					С
1			R		Т			Г			0		s		+					K
18 E	Α	G	ш	R	L	Υ		Y			g _N	Α	F	٥	R	Ε		²⁰ A		L
s			۲		Y		²¹ S		Έ		S		Σ		Α			¢		_
	23 H		ш				υ		U				Α		²⁴ P	25 L	Α	¢	Ε	s
	Α		æ _N	Е	²⁷ V	Ε	R	Τ	Η	Е	L	Е	S	S		Α		-1		Η
	W		Δ		Α		R		0				s			В		D		
	Α		28	М	P	R	0	٧	Е	М	Е	N	Т			Е		Ε		
	1		N		0		U		s				²⁹ O	U	∞ ⊤	L	_	N	Ε	³¹ D
³² \$	J	эş N	G	₹E	R		N						С		R			Т		Ε
Т		Α		R			³⁵ D	Ε	N	М	Α	R	κ		³⁶ A	L	٧	Α	Υ	s
³′O	W	N	Е	R									\neg		G			L		Ε
R		Ν		0				³⁶ Р	Ε	R	Р	E	Z	D	Ι	С	U	L	Α	R
39 M	Α	Υ	0	R									G		С			Υ		Т

B 380165

Across

- I Insane (5)
- 4 From _____ with Love (Bond flick) (6)
- 7 Manufacturing (9)
- 9 Fixes (7)
- 10 Lunar reflection (9)
- II Child's forte (7)
- 12 Draw (6)
- I3 Concentration (9)
- 15 Stop working (6)
- 16 Feats (15)
- 18 Agents (15)
- 20 Force to undergo (7)
- 23 Bar, restaurant, e.g. (13)

- 30 Circle (5)
- 31 Theatrical (8)
- 32 Applied stain (8)
- 33 Winds (5)
- 34 What seatbelts are for (11)
- 35 Complimentary close (5)

Down

- I Major for DJs (14)
- 2 Not manually (13)
- 3 Movies, music, theater, et al.
- (13)
- 5 A sort of cider (9)
- 6 Plans (12)
- 7 Socrates or Plato, e.g. (11)

- 8 Thick slabs or pieces (6)
- II It's gift-filled at Yule (9,8)
- 14 Brit brand of car and motor-cycle (7)
- 17 Crossed one's fingers (5)
- 19 Kind of microscope (8)
- 21 Boiling water activity (8)
- 22 Parched (7)
- 24 100% (5)
- 25 Hold fast (6)
- 26 Firefighters' tools (7)
- 27 Pursues (6)
- 28 Bar (7)
- 29 Piano (6)

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

Tri-City Stargazer for week: September 13 - September 19

For All Signs: The asteroid Vesta moves into the sign of Libra on September 18. Vesta represents the Vestal Virgin of Roman times. She is the keeper of the sacred flame and devoted to maintaining the spirit of individuals as they pursue their creative growth. She is associated with the flame that is carried to the Olympic Games, representing strength

and fair judgement for all. Libra is the sign of fair justice, relationships and negotiation. These topics will become prominent in the news during the next two months. There will be no room for cheating because Vesta holds the scales.

Aries the Ram (March 21-April 20): Details and nits may follow you around all week. It's a nuisance but a necessary part of accomplishing your goals at the moment. The Ram prefers to force things into place, but occasionally they require tenacity and concentration. Action moves slowly under these conditions but it is a necessary phase of your work.

Taurus the Bull (April 21-May 20): Follow your instincts about where you need to be, particularly if that includes a new social situation. Then give attention to whomever or whatever new enters your life. You are on schedule to find a new guide, mentor, or teacher who will help steer you toward the next direction in your life.

Gemini the Twins (May 21-June 20): Your focus shifts to matters of home, hearth, and family. Things of the past may float up in your mind for reflection. If this occurs, ask yourself what you learned from the former experience. It probably would help you now. Family concerns may occupy your attention. It is a good time to open important discussions

with those most important

Cancer the Crab (June 21-July 21): During the next couple of weeks it would serve you well to attend social gatherings and generally put yourself "out there." One or more people are likely to enter your life who help you make the connections that need to come next. It is possible that you encounter a potential for romance or general good fortune.

Leo the Lion (July 22-August 22): Aspects suggest that you are evaluating the outcome of something that began in the fourth quarter of 2016. It may be a relationship or a work of creativity. You are prone to have a negative point of view with this. Make an effort to see this through kinder eyes and wait a couple of weeks. Your attitude may change.

Virgo the Virgin (August 23-September 22): This is a good week to bring fruition to a home improvement project that was conceived in the fall of 2016. Saturn always gives us what we deserve. If you have put work and time into your effort, you will be rewarded. If not, you may be hit with a need to repair property.

Libra the Scales (September 23-October 22): You have highly favorable aspects this week. Don't stay home. Go out with friends and groups. You will be noticed and welcomed wherever you go. New people who come into your life at this time may become teachers or guides on your next path. Or perhaps you will have the opportunity to guide others. Please read the lead paragraph.

Scorpio the Scorpion (October 23-November 21): Mars is one of your planetary avatars. This week it is overcoming Mercury, the communicator and message maker. Mars is prone to be too quick to strike and you may discover sharp remarks in your mind or among your friends. Remember that we often regret that which is said in haste. "If you can't say something nice, don't say anything at all."

Sagittarius the Archer (November 22-December 21): You have been steadily working on a new, more stable identity for the last two years. At this time one of your projects is nearly ready for its display. You can see the result of your effort and others will notice it as well. It involves your career or direction in life and likely

will give you reason to be proud.

Capricorn the Goat (December 22-January 19): You may be pestered by memories of times in which you felt you failed or somehow didn't meet expectations. Ask why you need to review this now. Is there something to be gained here? If it is simply repetition of old fear tapes, take what you really need to remember and toss the rest away.

Aquarius the Water Bearer (January 20-February 18): A critic is following you. This may be a voice from the past or perhaps it is you beating upon yourself. On the surface you may perceive it as your partner's voice, but the problem for you is that old tapes cause you to believe you

are not worthy. Your soul is valuable. You do not have to prove yourself "worthy" of another's judgment.

Pisces the Fish (February 19-March 20): A false accusation or a rumor about you or your partner may cause you considerable worry at this time. The probability is that it is based only upon the assumption of a third party. The reason you worry is that you and one or more significant others are not communicating well.

Concentrate on productive communications and don't carry this "fact" around in your heart.

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

www.horoscopesbyvivian.com

County to fight for DACA Youth

SUBMITTED BY JANICE ROMBECK

Santa Clara County is poised to take whatever actions necessary to protect recipients enrolled in the Deferred Action for Childhood Arrivals (DACA) program from losing their jobs, education opportunities and dreams of professional careers in the United States.

Santa Clara County Board of Supervisors President Dave Cortese reaffirmed the county's support for DACA at a news conference on Sept. 5 just after U.S. Attorney General Jeff Sessions announced the end of the program which started during the Obama-era to protect from deportation young undocumented immigrants brought to the U.S. as children.

"The lives, dreams and futures of thousands of DACA recipients are not a bargaining chip for this administration to play with,"

Supervisor Cortese said. "I remain committed to them and to their cause. I urge every DREAMer (Development, Relief and Education for Alien Minors) out there to remain resilient and hopeful. We will not go down without a fight."

Cortese said he had asked County Counsel James Williams to bring to the board a menu of legal actions that could be taken against the Trump Administration to keep the program intact. The County will also champion legislation that protects DACA individuals, and, in the short term, address the immediate needs of DACA youth and young adults through the County Office of Immigrant Relations and the Behavioral Health Services Department. Those services include legal workshops, financial opportunities and mental health counseling.

Support for DACA was also echoed by other speakers at the news conference at the County Government Center, including DACA recipients Mitzia Martinez and Kevin Gaytan, Supervisor Cindy Chavez, County Executive Jeffrey Smith, Chief Operating Officer Miguel Marquez, Deputy County Executive David Campos, South Bay Labor Council Executive Officer Ben Field, Hispanic Chamber of Commerce representative Mimi Hernandez and Asian Law Alliance Executive Director Richard Konda.

There are 24,000 DACA recipients in Santa Clara County, according to the Migration Police Institute; more than 200,000 DACA recipients in California, according to the U.S. Citizenship and Immigration Services; and about 800,000 across the nation.

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

CALL A PROFESSIOAL AND **GET THE BEST** POSSIBLE PRICES AND HIGHEST PROFITS

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

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@gmail.com www.missionpeakbrokers.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

Playground volunteers sought

SUBMITTED BY DIONICIA RAMOS LEDESMA

The bars, swings, seats and ladders for a new children's playground at Park Elementary School in Hayward will soon be in place. All that's needed are helping hands to assemble the structures for the kids to enjoy.

Officials from the Hayward Unified School District are looking for volunteers to join an assembly team that will build the playground on Thursday, Oct. 26 at the school, 411 Larchmont St. About125 volunteers are already committed to the project, but about 75 more are needed.

Volunteers must be 18 or older and will participate in numerous tasks during the work day including putting together playground structures, mixing concrete and moving mulch. Participants should wear comfortable clothes and closed toe shoes. Gloves, goggles and other safety items will be provided and child care will be available for those who needed it. Volunteers will receive breakfast, lunch and a T-shirt to wear during the project.

The playground build project will happen rain or shine and is a joint venture between the school district and private companies CarMax Foundation and KaBOOM.

For details, or to RSVP, call Carol Rivera at (510) 723-3875 or send an email to criveragarcia@husd.k12.ca. Online registrations can be made by visiting the project website hosted by KaBOOM at

Greater Niles Village: a quest for age-friendliness

SUBMITTED BY CITY OF FREMONT

On Monday, September 25, renowned surgeon, public health researcher, and writer Dr. Atul Gawande will be speaking at Boston's Beacon Hill Village to celebrate 15 years since the Village's founding and the subsequent Village Movement consisting of more than 350 villages across the country.

The Greater Niles Village is the first village to form in Fremont and is proud to be part of this burgeoning Village Movement. The City of Fremont Human Services Department and the Greater Niles Village will be co-hosting a viewing party to witness Dr. Gawande's presentation. Dr. Gawande's presentation, "Being Mortal's Villages: The Value of Community and Choice as We Grow Older" will discuss aging, living life with purpose, and how we can transform the possibilities for the later chapters of everyone's lives.

The entire Fremont community is invited to join Greater Niles Village at 2 p.m. on Monday, September 25, 2017 at Niles Discovery Church. Attendees will have the opportunity to hear Dr. Gawande's presentation simulcast from Boston and participate in a discussion afterwards. Refreshments will be provided.

The Village Movement is a growing, global movement that encourages and motivates an alternative approach for community-dwelling adults as they grow older. Villages are unique in that they are created by and for older adults, empowering their members to make wise, safe, and vibran choices about how they wish to live.

> Village Movement Presentation Monday, Sep 25 2 p.m. **Niles Discovery Church** 36600 Niles Blvd For more information: Judy Zlatnik at jzlatnik@yahoo.com or (510) 509-8165

> > Free

Largest selection of Portuguese and Brazilian Foods in the area

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

Rombauer Chardonnay 750ml ONLY \$26.⁹⁹

Largest selection of wine beer and portos

from all over the world Best Prices in the

\$4.99lb

510-659-8366

All Sweet **Breads** 1584 Washington Blvd. Fremont

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

Linguica

\$6 99 Loaf

Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

www.tfaforms.com/4630806

We are seeking your input on the upcoming new BART service into Santa Clara County. The service will include new stations at Milpitas and Berryessa/ North San José. Please let us know what is important to you by coming to our outreach events or filling out a survey online at bart.gov/SVsurvey.

COME BY ONE OF OUR OUTREACH EVENTS:

Fremont BART

Tuesday, September 19, 2017 6am-9am

Warm Springs/South Fremont BART

Thursday, September 21, 2017 4pm-7pm

Dublin/Pleasanton BART Saturday, September 23, 2017

11am-2pm

Downtown Berkeley BART Tuesday, September 26, 2017 11am-2pm

Montgomery Street BART

Thursday, September 28, 2017 3pm-6pm

Hayward BART

Tuesday, October 3, 2017 3pm-6pm

Milpitas Library

160 N. Main St., Milpitas, CA 95035 Saturday, October 7, 2017 11am-2pm

San Jose Flea Market

1590 Berryessa Rd., San Jose, CA 95133 Sunday, October 8, 2017 10am-1pm

If you need language assistance services, please call (510) 464-6752. Kung kailangan mo ang tulong ng mga serbisyo ng wika, paki tawagan ang (510) 464-6752. यदि आपको भाषा संबंधी सहायक सेवाओं की जरूरत है तो कृपया (510) 464-6752 पर फोन

Have an extra room in Fremont, Union City or Newark?

Consider Home Sharing

- Extra Income
- Security & Independence Call 510-574-2173.

Th HIPhousing

continued from page 1

Mariachi Fest features music, dance and family fun

Festival" Friday, September 15 at Hayward's City Hall Plaza.

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

This event is built around music with featured performers Mariachi Mexicanisimo, Mariachi Tapatio, and Mariachi Juvenil de Hayward. Also performing will be the Grupo California Crosspoint Academy, Calpine, Comcast, HD Supply Home Improvement, Kaiser, Marc Santamaria Law Office, Metro Taquero, PG&E, St. Rose Hospital, Assemblymember Bill Quirk, Casa Sanchez, Celia's Restaurant, La Familia, Labor Finders, La Casita's, Life Chiropractic College West, Manada Roofing, Mi Rancho, Nunez Insurance Agency, State Farm Insurance – Todd Anglin & Walt Schneider, Torres & Caraves Law,

Folklorico Tlapalli dancers. Celebrity announcers will introduce each group.

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

There will be a taco-eating contest sponsored by Jorge Espinosa and his team at El Taquito Restaurant #2; last year's winner put away 11 tacos! Specialty beverages to be served include margaritas, sangria, and Mexican beer.

Sponsors include AC Transit, Alameda Alliance for Health, and City of Hayward Council Members Mark Salinas, Elisa Marquez and Francisco Zermeno.

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

Hayward Mariachi Festival Friday, Sep 15 4:30 p.m. – 9:30 p.m. City Hall Plaza 777 B St, Hayward (510) 537-2424 www.hayward.org Free

Old Fashion, Blackberry Infused single barrel Bistro 880 Jack Daniels \$15 St George VODKA with Cranberry, Apple Pucker & Splash of Rebull \$9

ENTERTAINMENT

Sep 1st 15th & 23rd Vintage Plus Band

Sep 2 & 29 Fantasy Band

Sep 9 & 30 Centsation Band

Sep 8 D J Christyle

Sep 16 D J David Sep 22 D J Tasi to the Server, Bartender & get a FREE

MENTION OUR AD

Flat bread pizza Appetizer

Expires October 31 2017

*

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

Golf Tournament

Monday, September 18, 2017

10:00am to 7:00pm

Castlewood Country Club
Pleasanton, California

- 18 Holes of Golf
 - Lunch
 - Golf Cart
 - Banquet
- Raffle & Auction

FOUNDING SPONSOR

PRESENTING SPONSOR

MEDIA SPONSOR

TRI-CITY VOICE

WHITE PROSE WHITE VERY FAIR OF THE PROSE

WHITE PROSE SE TO FERRE SE TO FERRE

Sponsorships still available!

www.ohlonecollegegolf.org

Your tax-deductible gift benefits
Ohlone College Student Athletics
and other programs

\$ 79 exam, x-rays & cleaning

Not valid if doctor's diagnosis reveals that needs deep cleaning

Dr. Varundeep Grewal DDS 510-651-7500 Ex

rundeep Grewal DDS 510-651-7500 Exp. 10/30/17 www.missionridgedentist.com

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

Home & Garden

Pet Doors

Your new best friend

By David R. Newman Photos courtesy of PetDoors.com

re you tired of having to get up to let your dog or cat outside? Do you worry about what to do with your pet when you go on vacation? Are you tired of paying for the expense of a dog walker? If these questions strike a chord, it may be time for you to invest in a pet door which can provide unparalleled freedom and happiness for both owner and pet alike.

As legend has it, Sir Isaac
Newton is accredited with
inventing the pet door. He
allegedly cut two holes in the
wall: one for his adult cat and a
smaller one for the kittens.
Imagine his surprise (and
embarrassment) when the kittens
followed their mother through
the same hole! Of course, modern
pet doors are much more than a
hole in the wall (or door). Many
have highly durable plastic or
aluminum frames with vinyl
flaps, which help keep out the

if they move, they set one up almost immediately because it makes life so much easier. If you have an active life, you don't have to worry if a meeting goes longer or take your kids someplace because your pets will have access to go outside and relieve themselves. Also, dogs like to go out all the time, if they hear a squirrel for example, but then

they're back in two minutes, then back out again... and on and on. After a while it becomes a big pain in the butt for the owner."

A pet door can also provide an escape route in the event of a fire.

pet in or out, you break the seal on your home's climate control, letting heat or cool air escape.

A basic pet door can be found for \$20 - \$100 at places like PetSmart, Target, or Home Depot, but be aware of that age-old adage "you get what you pay for." Cynthia Herrera of PetDoors.com, an online distributor of pet doors (they also manufacture the EnduraFlap brand), says, "A lot of inexpensive doors come with a vinyl flap, which can shrink in extreme heat or cold and become discolored. Even the ones touted as 'long lasting.' That creates space in the opening where bugs and the weather can come in."

Also, many lower end pet door manufacturers often change their models, so obtaining replacement parts could become a challenge. The lifetime of your pet door can also depend on your pet's personality. An active pet who runs a lot will put more wear and tear on it. And some dogs and cats like to scratch at the frame or bite the flap. Higher end models, which can range from \$200 - \$600, often come with double flaps, magnets that help seal the door, with frames made of aluminum or some other highly durable material. Most also come with security covers which can be locked into place on the interior of the

door. Electronic models, geared towards cats and small dogs, are activated by your pet's microchip or collar sensor, especially helpful when trying to keep your other pets inside, or when trying to prevent varmints from entering.

Where you place your pet door is another important consideration, and varies greatly depending on the house layout and how you use your home. The most common and economical solution is to install one in a standard wood or fiberglass door that leads out to the backyard. Sometimes homeowners replace the entire door with a new door that includes a pet door. This way, when they move, they can put the original door back. Wall units are another solution, but often require an exterior platform or ramp to be constructed to account for the height difference from exterior ground to floor level.

Sliding glass doors are a popular location as well. Again, owners can replace the entire glass pane with an insert that includes a pet door (do not try to cut a hole in a sliding door as they are made of tempered glass and will shatter!), or they can install an insert into

panel with a pet door at the bottom that runs the height of the door and affixes to the frame. The downside to this option is the decreased space for the door opening.

Wherever you place your pet door, it's very important to get the right size opening for your pet. A key measurement is from their front feet to the top of their shoulders. Herrera suggests making a cardboard cutout to test out on your pet, ensuring that there is enough room from top to bottom and side to side. You also need to take into consideration the height of the step over (the lower area between the floor and bottom of pet door), especially with multiple pets. Smaller or elderly dogs may struggle where larger dogs just gallop right over.

The freedom and happiness provided by a pet door often far outweigh the cost and effort of installation. They really are the cat's meow.

For more information, contact Pet Independence at (510) 999-7924 or visit www.petindependence.com, and www.PetDoors.com or call them at (800) 826-2871.

wind, rain, and bugs while keeping the heat or cool air in.

Steven Lieberman of Pet Independence has been selling and installing pet doors since 2011. He says, "Anyone who's already had a pet door, And for those pet owners who use dog-walking services to give their dog a break during the day, a pet door can be a less costly alternative. It can also cut down on your energy bill, since every time you open your door to let your

THE ACWD CONNECTION

Come by, say hi! ACWD staff are excited to share our passion for water. Being engaged with the community and our customers while sharing this passion is a bonus. Swing by our booth and learn more about where your water comes from, how your rate dollars are spent, and the efforts made to keep your water safe to drink and ready when you need it.

ACWD in the community

Newark Days 2017

Parade

Informational Faire
Canyon Stroll & Ro

Niles Canyon Stroll & Roll Fremont History Through the Ages Saturday, September 16

Sunday, September 17 Saturday, September 30

Saturday, October 14

Proud to provide a reliable supply of high quality water at a reasonable price to Fremont, Newark and Union City

John Juarez, REALTOR® 510-673-0686

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

36854 Riviera Dr., Fremont, CA

RANCHO ARROYO, NILES

- ♦ 4 Bedrooms, 2 Baths
- ♦ 2,400 Sq. Ft. Living Area
- ♦ 12,267 Sq. Ft. Yard
- Expanded Bedrooms and Family Room
- ♦ Granite Counter Tops
- Beautifully Landscaped Front and Back Yards
- Niles Elementary Attendance Area
- Backs to California Nursery Historical Park

List Price: \$1,488,888

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

Serra Center students share artwork

SUBMITTED BY GAIL BLALOCK PHOTOS BY JUREK ZARZYCK

This year marks the seventh art instruction program for developmentally disabled individuals from Serra Center. Serra Center is a local non-profit agency providing housing, services, and care for more than 90 developmentally disabled adults in Fremont and other nearby locations. This year's program offered weekly art classes in pencil drawing, watercolor and acrylic painting, and ceramics and glazes, and was taught by City of Fremont Art Instructor Susan Bettencourt. "It was a joy to see the students take pride in the artwork they made and see everyone happy socializing with one another," said Bettencourt.

A unique feature this year was the opportunity for students to create artwork for a dedicated public Serra Center "box" in the City of Fremont's boxART! program led by local artist Susan Longini. "My

World" was chosen as their theme, and early weeks of the art classes were devoted to creating paintings for boxART! Each student will be represented with a painting on the box. Miguel Rivas, a Reprographics Specialist and employee of the City of Fremont, volunteered his expertise to graphically assemble the selected paintings into a collage form, which will ultimately be vinyl wrapped on the utility box. The timing and location of the utility box hasn't been confirmed yet, but the 21 students are anxiously awaiting its completion.

This art instruction program is made possible through the collaborative efforts of the Olive Hyde Art Guild, Serra Center, City of Fremont Recreation Services, and the Alameda County Library. The public is invited to join in celebration of the students' accomplishments at a reception and exhibition of selected paintings on Saturday afternoon, September 16 in the Fukaya Room at the Fremont Main Library. The

reception will include a silent auction of framed paintings, sale of matted artwork, and refreshments. Following the reception, the artwork will be relocated to the second floor of the library, where it will be available for viewing through October 27.

Participating artists this year are Roger Anglin, Cary Bell, Patrick Carleton, Robert Cross, Donald Dimenco, Donald Fields, Karen Goldberg, Sophia Halsey, Gary Heuer, Maryann Jerde, Maurice Kaasa, Todd Lorenzo, Lisa Mungin, Kelly Rommelfinger, Lori Santos, Terry Shiman, Marsha Smith, Jennifer Sullivan, Patrick Tracey, Bill Turner, and Ryan Vevoda. When asked how they felt about the program, a common response among the students was "art makes me happy."

To learn more about Serra Center, call (510) 477-1000 or visit www.serracenter.org.

Serra Center Art Exhibition Saturday, Sep 16 – Friday, Oct 27 Library hours

> Reception: Saturday, Sep 16 1:00 p.m. – 3:00 p.m. Fukaya Room

Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1424 www.aclibrary.org www.serracenter.org

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

CASTRO VALLEY | TOTAL SALES: 15 515,000 2 24955 Pleasant Way 94544 803 1952 07-25-17 Highest \$: 850,000 94544 640,000 3 1951 07-27-17 32321 Pulaski Drive 1455 Lowest \$: 424,000 Average \$: 661,031 620 River Oak Way #85 300,000 94544 - 1 531 1985 07-26-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 545,000 3 24189 Soto Road 94544 1024 2009 07-27-17 1559 1948 07-25-17 19807 Alana Road 94546 755,000 2 94545 892,000 2540 Admiral Circle - 07-28-17 21118 Ashfield Avenue 94546 710,000 3 1314 1955 07-28-17 25073 Copa Del Oro Drive #10294545385,000 2 855 1986 07-27-17 94546 790,000 3 1866 1964 07-26-17 18668 Capricorn Court 25129 Copa Del Oro Drive #15294545275,000 I 1991 07-26-17 608 3937 Forest Circle 94546 660,000 3 1551 2009 07-28-17 24583 Eden Avenue 94545 620,000 3 1448 1991 07-28-17 590,000 3 2660 Grove Way 94546 1020 1949 07-25-17 410,000 2 94545 2408 Oliver Drive 1026 1970 07-27-17 94546 790,000 18902 Heidi Street 4 2156 1967 07-26-17 2884 Crystal Court 94546 485,000 - 07-26-17 4903 James Avenue 94546 499,000 3 1291 1954 07-27-17 MILPITAS | TOTAL SALES: 18 650,000 3 1718 Knox Street 94546 1116 1941 07-28-17 Highest \$: 1,950,000 Median \$:885,000 21665 Lake Chabot Road 2 1942 07-25-17 94546 575,000 848 Lowest \$:415,000 Average \$: 996,972 424,000 2 2505 Miramar Ave#139 94546 87 I 1988 07-25-17 ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** 850,000 4 2232 4227 Nando Court 94546 1958 07-25-17 1735 Arizona Avenue 95035 870,000 3 1100 1958 08-09-17 17239 Rolando Avenue 588,000 94546 2 1114 1950 07-25-17 95035 830,000 3 883 Celebration Drive 1243 2000 08-11-17 657,500 3436 Samson Way 94546 4 1360 1955 07-26-17 13 Chysis Road 95035 1,340,000 5 2636 2014 08-14-17 7300 Greenville Place 94552 840,000 4 1887 2000 07-27-17 926 Dempsey Road 95035 830,500 2 1271 1981 08-08-17 94552 633,000 3 1640 5343 San Simeon Place 1981 07-28-17 464 Dempsey Road #166 95035 415,000 2 842 2007 08-09-17 5349 San Simeon Place 94552 565,000 2 1322 1981 07-28-17 631 Elderberry Drive 95035 857,000 2 1357 2013 08-11-17 FREMONT | TOTAL SALES: 40 1853 Everglades Drive 95035 1,010,000 3 1064 1967 08-15-17 Highest \$: 2,439,000 95035 885,000 3 1454 2013 08-11-17 Median \$: 955,000 688 Fernleaf Drive Lowest \$: 300,000 Average \$: 1,061,150 1209 Glacier Drive 95035 980,000 4 1732 1969 08-08-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 465 Gosser Street 95035 970,000 5 2399 1960 08-14-17 4086 Abbey Terrace #126 94536 515,000 2 823 1986 07-26-17 1964 95035 920,000 1978 08-10-17 451 Martil Way 4 955,000 4 38725 Adcock Drive 94536 1400 1981 07-27-17 1125 Park Brook Court 95035 947,000 3 1182 1962 08-11-17 1988 07-26-17 2878 Barrington Terrace 94536 1,005,000 2 1466 1833 Pebble Beach Ct 95035 1,900,000 4 3787 1985 08-11-17 38376 Blacow Road 94536 800,000 2 2006 1954 07-27-17 1385 Platt Avenue 95035 1,012,000 4 1690 1964 08-11-17 5142 Brophy Drive 980,000 94536 3 1832 1964 07-27-17 242 Rose Drive 1964 08-08-17 95035 686,000 3 1198 235 J Street 94536 710,000 2 576 1923 07-25-17 84 Solar Court 95035 868,000 3 1361 1958 08-15-17 35629 Mission Boulevard 94536 1,250,000 - 07-26-17 95035 675,000 2007 08-15-17 600 South Abel St #206 2 1259 38259 Parkmont Drive 94536 660,000 2 1050 1963 07-26-17 3561 Vista Norte Court 95035 1,950,000 4 3596 1989 08-10-17 3220 Red Cedar Terrace 300,000 94536 2 750 1986 07-28-17 NEWARK | TOTAL SALES: 10 36885 Reynolds Drive 94536 1,095,000 4 1980 1972 07-27-17 Highest \$: 1,210,000 Median \$: 800,000 1740 4616 Rothbury Common 775,000 94536 3 1988 07-27-17 Lowest \$: 495,000 Average \$: 798,800 818,000 37063 Towers Way 94536 3 1008 1952 07-28-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 39263 Walnut Terrace 94536 670,000 2 1270 - 07-27-17 35546 Blackburn Drive 94560 1,210,000 4 2181 1968 07-25-17 875,000 3 4874 Chalmette Park Ct 94538 1347 1963 07-28-17 36591 Bonnie Street 94560 610,000 3 939 1953 07-28-17 94538 982,000 3 1198 1959 07-28-17 4497 Cherrywood Ave 37769 Cedar Boulevard 94560 650,000 3 1478 1986 07-25-17 4415 Gina Street 94538 706,000 3 1955 07-27-17 39931 Cedar Blvd #312 94560 495,000 2 1071 1985 07-28-17 1,080,000 94538 3 1807 1955 07-26-17 3714 Haven Avenue 6330 Joaquin Murieta Ave #279G 94560 625,000 3 1346 1982 07-28-17 94538 679,000 3 1242 1971 07-25-17 4519 Longview Terrace 5040 Northampton Ct 94560 980,000 3 1610 1967 07-27-17 94538 449,000 2 842 1986 07-26-17 38536 Mary Terrace 36930 Papaya Street 94560 950,000 4 1965 1994 07-27-17 835,000 3 94538 1340 1960 07-27-17 4364 Mowry Avenue 8555 Pierview Way 94560 813,000 - 07-28-17 94538 822,000 4 1302 1960 07-27-17 4563 Piper Street 6226 Potrero Drive 94560 800,000 3 1752 1991 07-27-17 42688 Ravensbourne Park St 94538 925,000 3 1581 1962 07-28-17 5794 St. Matthew Drive 94560 855,000 4 1812 1974 07-28-17 94538 820,000 1552 4846 Regents Park Lane 4 1961 07-27-17 SAN LEANDRO | TOTAL SALES: 18 94539 2,000,000 3198 1979 07-26-17 2117 Arapaho Place Highest \$: 827,000 Median \$: 611,000 47675 Bannon Court 94539 1,300,000 4 1478 1962 07-25-17 Lowest \$: 400,000 Average \$: 617,000 1,250,000 3 1586 45513 Cherokee Lane 94539 1975 07-25-17 **ADDRESS** ZIP SOLD FOR BDSSOFT BUILTCLOSED 354 Dana Street 94539 1,280,000 4 1404 1953 07-28-17 711 Arbor Drive 94577 827,000 5 2180 1930 07-25-17 41369 Danzon Court 94539 1,930,000 4 2711 1980 07-28-17 853 Billings Boulevard 94577 400,500 2 1246 1943 07-26-17 47152 Male Terrace 94539 625,000 2 926 1987 07-27-17 94577 600,000 3 1390 1944 07-26-17 382 Bristol Boulevard 94539 1,687,000 5 2610 1999 07-26-17 191 Meadows Court 216 California Avenue 94577 671,000 2 1196 1925 07-27-17 41805 Mission Cielo Ct 94539 1,760,000 5 273 I 1999 07-27-17 620,000 3 1028 1944 07-26-17 2064 Cleveland Street 94577 5 3737 20 Montclaire Drive 94539 2,439,000 1999 07-26-17 1044 Collier Drive 94577 812,000 3 1722 1952 07-26-17 3 1954 07-28-17 2777 Olive Avenue 94539 1.235,000 1132 278 Estabrook Street 470,000 2 94577 1200 1993 07-26-17 94539 1,439,000 2201 1988 07-25-17 468 Pagosa Way 4 807.000 428 Juana Avenue 6 2800 94577 1961 07-26-17 94539 2219 48575 Spokane Road 1,452,000 4 1977 07-25-17 695,000 2 1946 07-25-17 920 Ramona Way 94577 1014 900,000 3 1007 650 Venus Court 94539 1964 07-25-17 608,500 2 1624 139th Avenue 94578 995 1947 07-26-17 42717 Weigand Court 94539 1,705,000 4 2882 1972 07-28-17 400,000 2 508 1920 07-28-17 1264 144th Avenue 94578 6072 Nice Terrace #62 2 94555 1,015,000 1873 1992 07-28-17 2181 167th Avenue 670,000 3 1769 1977 07-26-17 94578 94555 740,000 2 1992 07-26-17 6044 Roma Terrace #103 1395 94578 16875 Ehle Street 611,000 3 1482 1960 07-25-17 34854 Snake River Place 94555 983,000 3 1305 1973 07-28-17 16308 Miramar Place 525,000 1985 07-27-17 94578 1525 16619 Rolando Avenue 94578 561,000 1940 07-27-17 HAYWARD | TOTAL SALES: 40 3 1274 15960 Windsor Drive 94578 635,000 2 1067 1947 07-25-17 Highest \$: 1,897,000 Median \$: 547,500 Lowest \$: 275,000 Average \$: 676,325 1451 Abbey Avenue 550,000 3 1952 07-26-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 643,000 94579 1217 1958 07-27-17 1335 Breckenridge Str 3 500.000 2 1079 1934 07-26-17 1450 172nd Avenue 94541 SAN LORENZO | TOTAL SALES: 6 535.000 2 1230 Apple Avenue 94541 1025 1946 07-26-17 Highest \$: 695,000 Median \$: 595,000 832 Blossom Way 94541 700.000 1951 07-27-17 3 1686 Lowest \$: 401,500 Average \$: 581,583 1881 Chantilly Lane 94541 547,500 3 1620 1981 07-28-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 2958 Hardeman Street 94541 725,000 3 1552 1955 07-27-17 17200 Crier Lane 94580 595,000 3 1819 2008 07-28-17 493,000 94541 3 1032 1951 07-27-17 299 Jerilynn Lane 562 Drew Street 94580 550,000 3 1014 1950 07-28-17 1755 Kudu Court 94541 510,000 3 1293 1972 07-25-17 574 Via Acalanes 94580 401.500 3 1108 1944 07-27-17 750,000 3 23859 Madeiros Avenue 94541 1917 1949 07-28-17 17228 Via Estrella 94580 695,000 3 1989 1948 07-28-17 2010 07-25-17 1270 Martin Luther King Dr#D 94541 545,000 2 1227 628,000 3 15947 Via Pinale 94580 1000 1944 07-27-17 3217 Monika Lane 1980 07-28-17 94541 592,000 3 1900 17311 Via Susana 620,000 3 94580 1031 1951 07-28-17 2330 Morrow Street 94541 701,000 3 1704 2013 07-28-17 SUNOL | TOTAL SALES: 2 1775 Panda Way #218 94541 393,500 2 900 1980 07-27-17 Highest \$: 498,500 Median \$: 365,000 2015 Parkhurst Street 785,000 94541 4 1888 2011 07-26-17 Average \$: 431,750 Lowest \$: 365,000 533 Shirley Avenue 94541 447,500 3 1156 1951 07-28-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94541 950,000 2767 2003 07-26-17 3118Vista Lane 3 2947 Kilkare Road 94586 365,000 2 834 1932 07-28-17 85 Adair Court 94542 1,897,000 4674 2015 07-28-17 2992 Pleasant Way 94586 498,500 658 - 07-27-17 27941 El Portal Drive 94542 880,000 4 2596 1972 07-25-17 UNION CITY | TOTAL SALES: 10 94542 1,000,000 2894 1949 07-25-17 27126 Grandview Avenue 6 Highest \$: 1,100,000 Median \$: 555,000 23 Stirling Way 94542 1,527,500 - 07-25-17 Lowest \$: 400,000 Average \$: 697,250 29 Stirling Way 94542 1,429,000 - 07-28-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 328 Arrowhead Way 94544 1,043,000 5 3415 2000 07-28-17 2482 Balmoral Street 94587 875.000 4 1888 1967 07-28-17 685 Barron Way 94544 740,000 4 1748 1960 07-25-17 4358 Bel Estos Way 94587 555,000 3 1155 1971 07-28-17 457 Brian Street 94544 435,000 3 927 1952 07-25-17 32601 Brenda Way #3 94587 400,000 2 903 1973 07-28-17 525 Elmhurst Street 94544 575,000 3 1288 1955 07-26-17 109 Chesapeake Drive 94587 960,000 4 1997 1999 07-27-17 31550 Greenbrier Lane 94544 480,000 3 1473 1955 07-26-17 142 Donoso Plaza 94587 440,000 2 880 - 07-28-17 31856 Kennet Street 94544 600,000 5 2053 1956 07-25-17 2441 Lambert Place 94587 607,500 4 1544 1972 07-25-17 27837 Mandarin Avenue 94544 545,000 1000 1954 07-27-17 5170 Seaside Court 94587 1,100,000 2416 1993 07-28-17 3 4 24802 Muir Street 94544 520,000 3 1050 1951 07-27-17 34604 Shiloh Drive 94587 1,000,000 5 2320 1999 07-28-17 24981 Muir Street 94544 480,000 2 696 1953 07-25-17 4112 Venus Place 94587 550,000 3 1214 1974 07-25-17 1955 07-28-17 31018 Oakhill Way 4118 Venus Place 485,000 3 1214 1974 07-27-17 94544 660,000 3 1449 94587

BART has a plan for expected surge in bike usage

SUBMITTED BY BART

Several exciting initiatives are underway to make BART more accessible than ever for bicyclists. In the latest edition of "Hidden Tracks: Stories from BART," BART Bicycle Program Manager Steve Beroldo talks about the

exciting changes coming. From a big expansion in the Ford GoBike bike share program to new high-tech ways to secure your bicycle there are many bike-friendly ideas that are being turned into realities at BART. Beroldo shares his thoughts about the various programs as well as what he says is a growing trend in the number of people who use

their bikes to get to BART.

You can listen to the latest podcast or read the transcript, as well as check out the entire Hidden Tracks series at https://www.bart.gov/news/articles/2017/news20170831

Republic Services is a proud sponsor of the 62nd Annual

Newark Days A Jungle Adventure

September 14 - 17, 2017 - Newark Community Center Park

Free Admission -

Keep Newark Days Green. Remember to Recycle!

Find Kid Scoop on

Facebook © 2017 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 33, No. 40

Has this ever happened to you?

watch his favorite TV show. Just as he got settled, his sister walked in and flipped the channel to a different show. Tom felt angry! How would you feel? What would you do? Tom knew this was the time to

fter a long day of schoolwork

and play, Tom was tired.

He couldn't wait to rest and

STOP and think about what he would do next.

Put off resolving the conflict until you

Find someone you both trust to make

Saying things that hurt the other

Any way of acting that can hurt the

Bringing Up the Past Talking about things a person said or

Pushing or Hitting

He knew that the next thing he said or did could make the conflict worse. This would be a foul. Look at the fouls described on the FOUL card. Do they sound familiar?

Cieiling Things Resolved

Tom decided to try one of the FAIR ways to resolve his conflict with his sister. Look at the FAIR card. Which one do you think he tried? Use the code to find out his resolution to the conflict.

Kira. Synonym Search

A synonym is a word that has the same or nearly the same meaning as another word of the same language. The words happy and glad are

synonyms. Look through today's paper and find five pairs of words that are synonyms to complete this chart.

happy	glad	
	-	

Standards Link: Language Arts Recognize and use synonyms.

Matt

and his

younger

brother,

Trevor,

playing

Trevor

keeps

missing

the ball

baseball.

are

Read the above lists of fair and foul ways to handle a conflict. Then look at how the children in the comic strip below handle the conflict over the ball. Which foul is each child doing?

did in the past.

calm down.

a fair decision.

Pul-Downs

person's feelings.

other person's body.

Standards Link: Health/Conflict Resolution: Students know conflicts can be

Boa Bickering

Ima and Sam had a conflict the first day they met. They both wanted to play with the class snake. They finally decided to take turns holding the snake. The snake

was happy and so were they. They found out they had more in common than a love of snakes. Look carefully at Alma and Sam Circle seven ways they are alike.

Standards Link: Health/Conflict Resolution: Students know possible causes of conflicts in school and strategies to prevent conflicts.

Double Double RESOLUTION

POSTPONE SHARE SYNONYM SNAKES PAST REFEREE PICKING LOVE WORSE TIRED

GLAD

STOP

HURT

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

BGNIKCIPDE NOITULOSER YPPAHSKYRW EIPOTSNNIO SVDPTTDOTR OHOSEKANSS ONALTHLYEE EPTRUHGMRS TEEREFEROO

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

Get Through

Many, many children are bullied everyday. These children can feel lost in a maze made up of bad feelings - sad, stressed, embarrassed, nervous, depressed, helpless. These feelings can make it hard to do well in school and to make friends. Experts say

that there is something that can help a child who has been bullied. To find out what that is, complete the maze. The letters along the correct path of the maze spell the answer!

FINISH

RESOLUTION A **resolution** is a solution or an end to a disagreement

or argument. Taking turns holding the boa constrictor was a resolution

to the students' problem. Try to use the word resolution in a sentence today when talking with

Lesson Library

Common Ground

Finding ways that groups of people are the same often helps them to find a resolution to their conflicts. Find an example of a conflict in the newspaper. Make a list of the ways the people on both sides of the conflict are the same. How could these similarities lead to a resolution? Standards Link: Heallth/Conflict Resolution: Students know how negot and collaboration can be used to resolve conflicts.

Where do children leann their Albo

ANSWER: In LMN-tary school!

vrite un! 🕸 Kids Care at School

your friends and family.

How do you and other kids in your school show that you care about your school? What other things do you think kids could do to make schools great places to be?

WINGS AND WHEELS HIGHLIGHT AIRPORT OPEN HOUSE

SUBMITTED BY HAYWARD **EXECUTIVE AIRPORT**

Vintage aircrafts, warbirds, jets, helicopters and rescue vehicles will be among the exhibits visitors can see up close when the Hayward Executive Airport opens its gates for its annual open house on Sunday, Sept. 24.

Tours of the FAA Air Traffic Control Tower also are planned along with free airplane rides for children ages 8 through 17. The event also will include a car show custom vehicles, hot rods and motorcycles. Rounding out the activities will be entertainment by local DJs and food booths

featuring a variety of tasty dishes from local restaurants.

Gates open at 10 a.m. at 20301 Skywest Drive, Hayward. Admission is free and open to the public. The event is organized by the Bay Area Black Pilots Association, EAA Vintage Chapter 29, East Bay Aviators, Hayward Executive Airport and Tuskegee Airmen, Inc.

Hayward Executive Airport Open House Sunday, Sept. 24 10 a.m. - 4 p.m.

20301 Skywest Drive, Hayward (510) 293-8678 Admission: Free

Shelter for survivors celebrates 45 years

SUBMITTED BY BETH QUIRARTE

Ruby's Place, an emergency shelter for survivors of domestic violence and human trafficking is celebrating its 45th Anniversary this year. To mark the celebration during National Domestic Violence Awareness month, Congressman Eric Swalwell and Alameda County District Attorney Nancy O'Malley are hosting an event on October 19, 2017 from 7 to 9 pm.

The 501 (c)(3) incorporated domestic violence shelter, California's first, was founded by a group of concerned citizens in 1972 It is one of the few shelters for survivors of human trafficking in the Bay Area. Future plans to expand services will be announced at the event.

The iconic San Francisco Ferry Building is the venue for this celebration. Food is provided by leading Bay Area restaurants including: Rintaro, Baia Pasta, C'Era Una Volta, Lucia's Pizzeria in Berkeley, Acme Bread, Cow Girl Creamery, INNA Jam, Frog Hollow, Boccalone, Emporio Rulli, Guittard Chocolates, Pig in a Pickle, and many more! Drake's Brewery of San Leandro, Fort Point Beer Company, and Thirsty

Bear from San Francisco will be pouring beer. Wineries include Frogs Leap and Cru9 Wines. The event is sponsored by Symantec Corporation, Selerum, Fremont Elks Lodge #2121, Kaiser Permanente, Hayward Ace Hardware and J. Glynn & Company among others. Event production by DPEM Event Marketing.

Ruby's Place provides emergency shelter and supportive services in their 42-bed emergency shelter, a 24-hour crisis line, case management, therapy, children's program and supportive transitional housing. They also serve over 300 low-income individuals per year in the shelter and additionally over 4,000 through the crisis line and no-fee Community Outreach Program.

Ruby's Place Celebration Thursday, Oct 19 7 p.m.– 9 p.m. San Francisco Ferry Building Embarcadero at the end of Market (510) 581-5626

For more information and tickets: www.rubysplace.org or contact info@rubysplace.org. \$150 per person. Sponsorships available.

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 -

passenger school bus.

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

QUESTIONS?

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

YOU'RE INVITED!

THE FREMONT **SENIOR CENTER 37-YEAR ANNIVERSARY CELEBRATION**

Friday September 15th 2017 10am to 2pm 40086 Paseo Padre Pkwy Fremont

JOIN US FOR

Music

Class Demos and Information Food Samplings from Our Chefs And more!

RSVP - 510.790.6600 or afs@fremont.gov

Heat Wave

becomes teaching moment

ARTICLE BY DOUG WHIPPLE, GOMES ELEMENTARY SCHOOL PRINCIPAL PHOTO BY PURVI SHAH

Friday, Sept. 1 was one of the hottest days in Fremont's recorded history. With the help of PTA members at Gomes Elementary School that hot day became a real teaching moment for the students. The PTA shopped for and purchased 880 small bottles of water, and then, with the help of

custodians loaded the bottles into the school's

refrigerator.

During the lunch break the next school day, each Gomes student was given a chilled bottle of water by a PTA volunteer. Students also participated in a short explanation about their body's need to stay hydrated by drinking water. Finally, students participated in a "toast" with the water and chanted, "Hydrate! Hydrate, Hydrate!"

It was a good learning experience on a hot day.

Gomes Elementary students toast to proper hydration on a hot day.

Chrysanthemum Stories

BY PAT KITE

Chrysanthemums are our autumn protest of winter. They are everyplace, inexpensive, in pots, with colors to match any room, any mood. Depending on who is arguing, chrysanthemums originated in China. Confucius wrote about them in 500 B.C. He referred to historical records. According to Confucius, chrysanthemums were meditation flowers. The name comes from "Chu hua," translated as "October flower."

It is a noble plant, highly regarded, and was once the emblem of the old Chinese Army. Time marches. In 400 A.D. Buddhist monks carried chrysanthemums to Japan. The Emperors were extremely impressed. Not only did chrysanthemums symbolize the sun, the orderly way petals opened symbolized perfection. It became the national flower in 910 A.D. Today, the Japanese imperial coat of arms displays

a 16-petaled, golden chrysanthemum. (Some interpret this as a "Rising Sun," but it is a chrysanthemum.)

Of course, there is another story of this plant's travels; readers tell me they like a story, so onwards. Twelve maidens and twelve young men of the highest Chinese nobility were sent by ship to find the "Herb of Youth" for their Emperor. The youths carried bamboo baskets of golden chrysanthemums, China's most precious product, to trade for the magic herb of longevity. Alas, the seas were stormy, and the vessel ran aground. The voyagers planted their chrysanthemums, and settled down to build an empire. This, according to legend, became the Empire of Japan.

The plant kept traveling. The first chrysanthemum to reach Europe arrived in 1688. The plant entered America in 1798. The Chrysanthemum Society of America held it first exhibit in 1902. Hybridization continues. There are colors galore, and the

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 call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

Every Thursday 10 a.m. - 12 p.m.
36501 Niles Boulevard, Fremont
Bring gloves and tools
Park near entrance across from rose garden
contact bart.balk@comcast.net for details
Find us on Facebook:
www.facebook.com/FriendsofCaliforniaNurseryHistoricalPark

shapes are pompom, incurve, thistle, spider, brush, spoon and quill. To the Chinese, the chrysanthemum represents rest and relaxation. To the Japanese, chrysanthemums are a sign of long life and happiness. And for those who like to celebrate, there is a Chrysanthemum Day, part of the Double Ninth Festival.

This year it is September 9, the ninth day of the ninth month.

For those like to eat cake, there is a special chrysanthemum cake, chung-yang. It is a steamed cake concocted of rice flower, red bean filling, crushed nuts, sugar, and other things; there is a recipe for it on the Internet. In the Ayurvedic tradition, the

Pat Kite's Garden

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.

Chrysanthemum is associated with the heart chakra. If you focus on the flower's beauty, hopefully the blossom will move its beauty into your heart.

continued from page 1

Days of Awe proclaim a time for renewal

the idea of making right our relationship with God and with others."

Rosh Hashanah means the beginning or head of the year (it will be Year 5778 on September 20). Days of the Jewish calendar begin at sunset; the two-day celebration begins with Erev Rosh Hashanah on the evening on the first day of Tishrei, the first month of the civil year, one of four different year cycles ordained by Jewish Law. Rosh Hashanah's biblical name, Yom Teruah (day of shouting/blasting), refers to one of the primary customs associated with the celebration, namely the blowing of the ram's horn, or shofar.

Other Rosh Hashanah customs include attending synagogue services and reciting special liturgy about teshuva (repentance) and enjoying festive foods. Eating apples dipped in honey celebrates the bounty of the harvest coinciding with the season, and invokes a "sweet new year." Circular challah loaves reflect nature's annual cycle. Some congregations practice Tashlich, the casting of bread on the water symbolizing the dispatch of past transgressions. Memories of loved ones past is kept alive with visits to cemeteries.

The Talmud says that on Rosh

Hashanah three books are opened wherein the fate of the wicked, the righteous, and those of an intermediate class are recorded. Names of the righteous are immediately inscribed in the book of life and sealed "to live." The intermediate class are allowed a respite of 10 days, until Yom Kippur, to reflect, repent and become righteous; the wicked are blotted out forever.

In the month of Elul, prior to the Days of Awe (Yamim Nora'im), Jews are supposed to begin self-examination and repentance. Every morning, except on Shabbat, the shofar is blown to call listeners from their spiritual slumber and alert them to coming judgment.

In the days following Rosh Hashanah, the faithful turn their attention to repentance and reconciliation. The prayers of Yom Kippur heal the rift between individuals and God. Trespasses against others require personal reconciliation. According to the twelfth-century Rabbi Maimonides, four important steps must be taken:

- Verbally confess your mistake and ask for forgiveness.
- Express sincere remorse, resolving not to make the same mistake again.
- Do everything in your power to right the wrong and appease the person who has been hurt.

• Act differently if the same situation happens again.

On Yom Kippur, the judgment entered in the three books is considered final. This day is, essentially, an individual's last appeal and last chance to change the judgment, to demonstrate repentance and make amends.

On the day of Yom Kippur, no work is to be done. (Famously, LA Dodgers pitcher, Sandy Koufax, sat out on Game 1 of the 1965 World Series for Yom Kippur.) Celebrants fast for a 25-hour period, abstaining from food and water from the evening before Yom Kippur to just after night fall on the day. The point of fasting is to reconnect people with their ability to overcome the needs of the body, to affirm that choice is more powerful than the flesh, and that individuals have the ability to act for reasons higher than simple survival. As Rabbi Schulman says, fasting "indicates our ability to overcome our natural inclinations."

(For people for whom fasting would be a health risk, the injunction is lifted. For instance, children under the age of nine and women who have just given birth are not permitted to fast, even if they want to. For tips on safe fasting, visit http://www.jewfaq.org/fasttips.htm)

Most of Yom Kippur is spent in the synagogue in prayer, as the liturgy, with five services beginning with the Kol Nidre, is more extensive than for any other day. In the concluding service, Neilah, the ark containing the Torah is kept open throughout the service, and celebrants must stand. The tone of urgency in the prayers of this service makes some feel there is a closing of the gates, a last chance for the

congregation's prayers to reach the ears of God.

Many in the Jewish community urge others to make their fasting more meaningful by directing their attention to the hungry of the world and donating the amount of money equivalent to a day's food to a hunger awareness/advocacy organization. If money is a problem, consider asking friends and family to save unused coupons for food and household products, which can be donated to organizations that provide food and necessities for people in need. A timely choice would be the Jewish Federations of North America who are currently helping people still reeling from Hurricane Harvey (https://www.jewishfederations.org/).

For Jews and non-Jews alike, self-inquiry and a concern for others are the foundations of what it means to live a meaningful life. As Rosh Hashanah and Yom Kippur approach, it is a good time to evaluate where we stand.

For more information and a complete list of services and times, contact the local Temples. Erev Rosh Hashanah Wednesday, Sep 20:

Congregation Shir Ami 4529 Malabar Ave, Castro Valley religion@congshirami.org www.congshirami.org Tickets required for guests and nonmembers

Chabad of Fremont 220 Yerba Buena PI, Fremont (510) 300-4090 Register at www.chabadfremont.com

Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org High Holy Days Passport required – call for details

Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com Tickets required for guests and non-members

Rosh Hashanah Thursday, Sep 21:

Congregation Shir Ami
4529 Malabar Ave, Castro Valley
religion@congshirami.org
www.congshirami.org
Tickets required for guests and
non-members
Chabad of Fremont
220 Yerba Buena PI, Fremont
(510) 300-4090
Register at www.chabadfremont.com

Temple Beth Torah
42000 Paseo Padre Pkwy, Fremont
Family Service and Tashlich at
Lake Elizabeth
Lake Elizabeth
(meet at boat ramp near Sailway Dr)
40000 Paseo Padre Pkwy, Fremont
(510) 656-7141
www.bethtorah-fremont.org
High Holy Days Passport required – call
for details

Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com Tickets required for guests and non-members

Yom Kippur Friday, Sep 29 & Saturday, Sep 30:

Eden UCC Pioneer Chapel 1046 Grove Way, Hayward religion@congshirami.org www.congshirami.org Tickets required for guests and non-members

Chabad of Fremont 220 Yerba Buena PI, Fremont (510) 300-4090 Register at www.chabadfremont.com

Temple Beth Torah 42000 Paseo Padre Pkwy, Fremont (510) 656-7141 www.bethtorah-fremont.org High Holy Days Passport required – call for details

Temple Beth Sholom 642 Dolores Ave, San Leandro (510) 357-8505 www.tbssanleandro.com Tickets required for guests and non-members

Student-founded nonprofit provides STEM-based tutoring

SUBMITTED BY YOUTH SCIENCE ENTHUSIASTS

Bubbling chemical reactions and explosive experiments are near and dear to the heart of Samir Jain, a junior at Mission San Jose High School in Fremont. Two years ago, Jain founded Youth Science Enthusiasts (YSE), a nonprofit organization that represents his love of science and passion for tutoring.

Today, more than a hundred students are enrolled in five YSE locations across the East and South Bay. Recent rapid growth in YSE enrollment reflects the current trend in students' interest in science, technology, engineering, and math (STEM) fields as possible career choices.

YSE is making a difference. Not only was YSE recently recognized in Bay Area Parent magazine, but Bowman Elementary in Hayward produced its second school science fair inspired by Jain's dedication. One of Samir's students developed an electric car for his science fair project, which he took to the Hayward district science fair last May. Ace Charter School in San Jose started its first school science fair, inspired by Jain's leadership in science education.

Jain also works with Alum Rock Library in San Jose where he and his volunteers perform experiments and provide explanations for children of all ages. For more information, visit www.youthscienceenthusiasts.org

Fremont Oin Fremont

Sidewalk Improvement Projects Underway in **Six Fremont Park Locations**

The City of Fremont is currently working on concrete walkway improvement projects at six local park sites that will impact public access to these Fremont trails: Brookvale Trail, Sabercat Historic Park, Central Park Boat House, Plaza Park, Aqua Adventure Waterpark, and Northgate Community Park.

The Brookvale Trail, Sabercat Historic Park, Central Park Boat House, and Plaza Park projects will include the replacement

and/or resurfacing of the existing concrete walkways, providing stronger and more durable surfaces that require less upkeep and maintenance, and allow for longer lifespans. Most of these areas will be enclosed with construction fencing during the construction duration and will be temporarily unavailable to the public.

The Aqua Adventure Waterpark sidewalk project will include construction of a new sidewalk linking the waterpark with the Central Park entry adjacent to the Nature Learning Center and Large Picnic Area A. This portion of the walkway, including adjacent parking spaces, will be enclosed with construction fencing during

the construction duration, but temporary pedestrian access will be provided.

Northgate Community Park will also be receiving concrete sidewalk and landscape improvements.

Other noteworthy updates to these park projects include: At Brookvale Park, where the construction area is fenced off, the City is working with the contractor to provide fenced access to cut across the site during Brookvale Elementary School hours. At the Central Park Boat House and Aqua Adventure Waterpark, the project is providing detour signs and accessible path of travel to maintain access. Plaza Park, and the impacted sections of

Northgate Park along Rowland Drive, and Sabercat Historic Park, from Pine Street to Becado Drive will be closed during construction.

Construction at these locations is scheduled through December. However, if sites are completed early, the City will open them for public use.

The City of Fremont appreciates your patience as we work to make these park improvements, and apologize for any inconveniences these temporary closures may cause.

For additional information, please contact City of Fremont Landscape Architect Rico Lardizabal at 510-494-4743 or rlardizabal@fremont.gov.

California Coastal Cleanup Day is September 16

In honor of the California Coastal Cleanup Day, the City of Fremont will be hosting creek cleanup events at six different locations on Saturday, September 16 from 9 a.m. to 12 p.m. Please join families, friends, coworkers, scout troops, school groups, service clubs, and individuals as they come together to celebrate and share their appreciation of California's

fabulous coast and waterways.

If you are interested in participating, please pre-register at www.Fremont.gov/Coastal-CleanupDay 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.

Attend Future Fremont Block Party in Downtown Fremont on September 16

Weigh in on future programming for Downtown Community Center plaza

Downtown Fremont is on the rise! The former Town Fair Shopping Center buildings are scheduled to be demolished in mid-September in preparation for the development of the future Downtown Community Center (Phase 1 of the Civic Center project). The demolition will take approximately three months; however, construction for the Downtown Community Center is not anticipated to begin until summer 2019. Therefore, in an effort to continue to contribute toward creating an active and vibrant Downtown for residents to enjoy and connect with, the

site will be transformed into a temporary plaza by the placemaking curators, Public Space Authority (PSA). PSA will work with the City to create a temporary plaza that will include food trucks, outdoor games, public art and music, a beer garden, maker space, and regularly scheduled community events. The plaza will open in April 2018 and pilot concepts that can later be integrated into the permanent plaza designed for the new Downtown Community Center.

The first event hosted by PSA is the Future Fremont Block

Party on Saturday, September 16, from 12 p.m. to 7 p.m. on Capitol Avenue, between State and Liberty streets. The family-friendly block party will feature live music, food, local makers and artist vendors, and interactive exhibits designed to gather community input on the vision for the future Downtown Community Center plaza. For more information visit www.Fremont.gov/Downtown or www.sanjosemade.com/futurefremont-block-party.

If you are a qualified person with a disability and you need accommodation to participate, contact Recreation Services at (510) 494-4300 at least two (2) working days in advance.

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.

* Ask about our Special Package **Pricing**

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services www.drokamoto.com **CALL TODAY**

510 794-4640

686 Mowry Ave. | Fremont

12 Noon

Shinn Historical Park & Arboretum 1251 Peralta Blvd. Fremont CA

Bring your family & friends for an eventful Afternoon!

Classic Carnival Games & Prizes

- ◆ Spinning Tea Cups ◆ Train Ride
 - ◆ Inflatables
 ◆ Photo Booth
 - Shinn House Tours
 - ◆ Food ◆ Sweets n' Treats

510-835-2641 agapevillages.org

Guys...it's time to step up! Get out of the Dog House! Come see us!!

6299 Jarvis Ave. Newark, Ca 94560

10 Year Celebration

Offer: 10% off discount with the ads or phone screenshot Offer expires: November 30, 2017

Dine-In only, can not be combined with other offers/discounts/coupons, can not be accepted after paid. Subject to change without notice For more information - call 510-683-8800

lappy

Monday-Thursday 5:00pm - 7:00pm All Beers \$3 All Signature Rolls \$10

Reservation: 510-683-8800 | kaenyama@gmail.com | www.kaenyama.com 43785 Boscell Road, Fremont, CA 94538 (beside the Costco on AutoMall Parkway)

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

Tell A Friend Call Rachel Parra 510 745-1480

WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, Alameda Alliance & Cash Pay Patients

CCCMA URGENT CARE Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-lifethreatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

TECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Hayward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Fremont Laser Med Spa

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

Dark Creases Filled Under The Eyes

Look 5-10 years younger with a Derma Filler

by Dr. Kojian

Freeze or Melt Stubborn Fat with 6 Different Lasers

Lose 2-5"in onetreatmentLose 5-25"in 12

• Shrink

your stomach fat, love handles, & double chin

\$500 coupon

510-744-1582 or 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

FREE CONSULTATION

I need a Forever Home

Jelly Bean is a sweet, toy fox terrier who loves toys, and is very social with people and dogs. We're looking for a very special family who can give this very special, loving pup a second chance. JB needs a mastectomy. OK with kids 13 years+. Info: Hayward Animal Shelter. (510) 293-7200.

Sophie is an outgoing and friendly young Dutch bunny mix. She does well with handling, and seems to enjoy being held. She's a big fan of timothy hay and dark leafy greens. Sophie is spayed and ready to go to an indoor home with a loving family. 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
R= Reservations Required
Schedules are subject to change.
Call to confirm activities shown in these listings.

CONTINUING EVENTS

Fridays, May 12 thru Oct 27 Fremont Street Eats

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

Downtown Fremont Capitol Ave., Fremont www.fremontstreeteats.com

Wednesdays, Aug 16 thru Oct 25

Newark Police Department Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement

Register by July 28th Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Wednesdays, Jun 7 thru Oct 25

Street Eats

5 p.m. - 9 p.m. Variety of food trucks Niles Town Plaza 37592 Niles Blvd., Fremont www.thefoodtruckmafia.com

Thursdays, Jun 15 thru Sep 28

Food Truck Mafia

5 p.m. - 9 p.m. Variety of food trucks and entertainment

San Lorenzo Street Eats Hesperian Blvd and Paseo Grande, San Lorenzo

thefoodtruckmafia@gmail.com www.thefoodtruckmafia.com

Wednesday, Jul 1 - Sunday,

Sep 24
Art and Science of Pinball \$

10 a.m. - 5 p.m.

Discover variety of old and new machines

View inner-workings on see through machine Interactive games Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Wednesday, Jul 7 - Sunday, Sep 10

Arts and Letters Exhibit \$

10 a.m. - 4 p.m. Variety of pieces reflecting words and

art Hayward Area Historical Society Museum

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

Tuesdays, Jul 25 thru Sep 26 Toastmasters Club Meeting

7:00 a.m. - 8:10 a.m. Practice public speaking and leader-

Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 402-8318 www.1118.toastmastersclubs.org

Wednesdays, Aug 2 - Sep 27 Hayward PD Community Academy – R

6 p.m. - 9 p.m. Topics include crime, traffic, narcotics,

911 dispatch
Application and background check required
Must be 18+
Hayward Police Department

VISA

North District Office 22701 Main St, Hayward (510) 293-7151 gale.bleth@hayward-ca.gov http://www.haywardpd.net

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - September 15
TERRY HANCK BAND

Saturday -September 16 PATRON LATIN RHYTHMS

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

Rib & Chicken Combo Pulled Pork & Brisket Combo Hot Link & Chicken Combo Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver

CATERING 5 | 0-7 | 3-1854

www.smokingpigbbq.net

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

M, T, W, Th, Sun I lam-10pm Expires 10/30/17 Fri & Sat. I lam - I lpm

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)

3765 | Niles Blvd. Fremont

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

50% OFF FIRST 2 MONTHS

On selected sizes only. New rentals only.

Excludes RV spaces

CAL SELF STORAGE

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 www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m. Year-round

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

www.pcfma.com

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

Saturdays

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

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m. Year-round

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

www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at

ICC Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

Helping Cancer Patients Making a difference, one survivor at a time.

FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!

Help us help local cancer patients...come to an event, donate funds or donate services

Upcoming Events (Sponsorship Opportunities Available) 2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball Contact 510-369-5770 with questions Saturday, December 9, 2017 Saturday, April 7, 2018

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call **510-896-8056** or email ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

LIFE in Action

Friday, September 15, 2017 9:30 - 10:30 am

City of Fremont Training Room 3300 Capitol Avenue

A FREE open house to learn about the simple yet important – ways we all can help our homebound senior neighbors every day.

Everyone welcome. Pre-registration required at LIFEinAction2017.eventbrite.com

LifeElderCare.org

510-574-2091

Wednesdays, Aug 16 thru

Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Police Application due 7/28 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

Friday, Jul 28 - Monday, Oct 2 Blue Planet #Standupfor-

Science 8:30 a.m. - 4:30 p.m.

Exhibit on climate change, habitat destruction John O'Lague Galleria 777 B Street, Hayward (510) 581-4050

www.haywardartscouncil.org Thursday, Aug 11 - Sunday, Sep 23

Textile Exhibit

www.SunGallery.org

12 noon - 5 p.m. Traditional and contemporary fiber

Opening reception Friday, Aug 11 at 7 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Thursday, Aug 24 - Sunday,

Arsenic and Old Lace \$

Thurs - Sat: 8:00 p.m. Sat & Sun: 2:00 p.m. Dark comedy about spinster ladies and

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

Monday, Sep 1 - Sunday, **Sep 30**

Monochromes Art Display 5 a.m. - 9 p.m.

Works by Durba Sen Opening reception Sunday, Sept. 3 at 3 p.m.

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

Tuesday, Aug 29 - Thursday, **American Red Cross Blood**

Drive – R 11:45 a.m. - 6:30 p.m.

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

The Best Darn Ever

Church Parking Lot Sale!

Saturday, September 23 9:30AM-3:00PM **New Bridges Presbyterian Church**

26236 Adrian Ave., Hayward Across the Street from

Chabot Community College at Depot Rd. Who needs West Elm and Pottery Barn when you can find a deal on a parking lot table. Looking for that new style, change a room décor', retro-recyclables, kids stuff, must-have gadgets, and thing-a-bob's? Stretch a dollar and bring home the cheap-chic' decorator in you!

Safe & Secure Environment

• After School Programs

4760 Thorton Ave. Fremont, CA 94536

510.744.2241 | fremontchristian.com

Faith-Based Learning

Scan for our FREE App or Search App Store for TCVnews

Competitive Sports Teams

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

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 10/30/17

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

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

26775 Hayward Blvd. Hayward

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

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 12

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 13

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

Thursday, Sept 14

Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Sept 18

1:30 – 2:00 Acacia Creek, 34400 Mission Blvd., UNION CITY 2:45 – 3:45 Ardenwood School, 33955 Emilia Ln., FREMONT 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Sept 19

4:30 - 5:20Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Sept 20

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

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

Wednesday, Sept 13

3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

22 VETERANS VETERANS **Crisis Line** 1-800-273-8255 PRESS 1

Newark Oktober Fest 2017

Beer, Bratwarst, Games, Music, Dancing, Team Contests, Beer Pong & More!

Willkomen! You are invited to be "German for a Day!"

Noon-6:00p

Traditional Family Fun!

7:00p-Midnight 21+ OktoBEERfest After Dark!

11:00a-4:00p

Cool, Cool Rides!

Three Times the FUN!

Saturday, September 30, 2017

Come for part, or come for all - It's All for Fun!

at Swiss Park Newark

5911 Mowry Avenue, Newark - http://swissparknewark.com/ Vendors, Sponsors and fun-loving OktoberFesters! **Get your Vendor Applications & Sponsor Benefit Packets**

& all Event Details on our website www.NewarkOktoberFest.com. Or link to our Facebook Event Page at

https://facebook.com/NewarkChamberOfCommerce Presented by Swiss Park Newark & the Newark Chamber of Commerce

Wednesdays, Sep 6 - Oct 11

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. -

Rumba, East Coast Swing, Two Step Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Fridays, Sep 8 thru Oct 6

Ballroom Dance Classes \$

Beginners 7:00 p.m. - 8:00 p.m. Intermediate & Advanced 8:15 p.m. -9:15 p.m.

Rumba, East Coast Swing, 2 Step Couples only Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-6465 x 29103

Mondays - Thursdays, Sept 11 thru Oct 26

Homework Help Center

3:30 p.m. - 5:00 p.m. Assistance with math and reading Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 608-1141 www.aclibrary.org

Mondays & Wednesdays,

Sep 11 thru Nov 1 Citizenship Class \$R

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 www.face.edu

Monday, Sept 11 - Friday, **Dec 15**

Homework Club and Fun Fri-

4 p.m. - 6 p.m.

Assistance with homework for grades

Games, crafts, cooking, sports on

Attend two homework sessions to join Friday group 10th Street Community Center 33948 10th Street, Union City

(510) 675-5488 www.unioncity.org

Wednesdays, Sep 13 thru Oct

Spring Chicken Exercise \$

9:30 a.m. - 11:00 a.m. Improve flexibility, strength, balance

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 ruggieriseniorcenter@unioncity.org

Friday, Sep 15 - Sunday,

Veterans Art Project Exhibition

11 a.m. - 5 p.m. Visual storytelling, textile art, paintings Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, Sep 15 - Sunday, Oct

The Hound of the Baskervilles

Thurs - Sat: 8 p.m. Sun: 3 p.m. Sherlock Holmes murder mystery Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

Fridays, Sep 15 thru Oct 27

Social Dancing

12:15 p.m. - 3:15 p.m. Enjoy dancing with friends Music by DJ Geri Foley Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.unioncity.org

Friday, Sep 15 - Saturday, **Sep 16**

Art Fest

10 a.m. - 5 p.m.Fine art paintings for sales, entertainment, prizes

San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 357-4650 http://www.slartassociation.org/

Saturday, Sep 16 - Friday, Oct 27

Serra Center Art Exhibit

1 p.m. - 3 p.m. Artworks by Serra Center students Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Sep 16 - Sunday, Jan 7

B is for Bird

10 a.m. - 5 p.m. Captivating photography of birds Opening reception Sunday, Sept 17 at 2 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Mondays, Sep 18 thru Oct 23 **Health and Wellness Yogs \$**

11 a.m. Exercise for those with mobility limitations, older adults

New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333 http://newbridgespcusa.org/news /view/id/112

Monday, Sep 25 - Friday, **Nov 17**

Oil Painting Display

8 a.m. - 6 p.m. Textured abstract works Milpitas Community Center Phantom Art Gallery 457 E. Calveras Blvd., Milpitas (408) 586-3409 http://www.ci.milpitas.ca.gov/government/recreation/phantom_art.asp

THIS WEEK

Wednesday, Sep 13

Union City Youth Commission

4 p.m. Teens advise and assist with recreation programs Holly Community Center 31600 Alvarado Blvd., Union City (510) 675-5806 www.unioncity.org/departments/community-recreation-ser-

Wednesday, Sep 13 **Country Western Music and**

Luncheon – R

12 noon Featuring classic duo Double Trouble Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursday, Sep 14 - Sunday, Sep 17

Newark Days Celebration

Thurs: 5 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 16 at 9:45 a.m. Newark Community Center 35501 Cedar Blvd., Newark (510) 793-5683 www.newarkdays.org

Thursday, Sep 14

Neuropathy Workshop – R

7 p.m. Discuss treatment for pain and numb-

Tri City Disc and Nerve Center 2815 Whipple Rd., Union City (510) 324-0100

Friday, Sep 15

Taize Prayer Around the Cross

8 p.m. - 9 p.m. Peaceful song and prayer Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 502-5797 www.msjdominicans.org

Friday, Sep 15 - Saturday, **Sep 16**

Live Blues Music

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

Friday, Sep 15

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 15

Teen Night Out!

5:30 p.m. - 8:30 p.m. Play pool, air hockey, video games &

Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Friday, Sep 15

Live Mariachi Music

7 p.m. Enjoy traditional Mexican music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Friday, Sep 15

Teen Pass Party \$

6:30 p.m. - 9:00 p.m. Inflatables, games, prizes, raffles, food Purchase pass in advance for free entry Newark students grades 6 - 12 only Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Sep 15

Anniversary Celebration - R

10 a.m. - 2 p.m. Class demonstrations, food, information booths Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 790-6600 afs@fremont.gov

Friday, Sep 15

Live Dance Music \$

9 p.m. - 1 a.m. Featuring Vintage Plus Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Friday, Sep 15 - Saturday, **Sep 16**

First Responders Appreciation Weekend \$

7 p.m. Live music, dancing, food, drink specials Fundraiser for emergency personnel Saddle Rack 42011 Boscell Rd., Fremont (510) 979-0477 www.thesaddlerack.com www.911families.org www.Wffoundation.org

Saturday, Sep 16

Coastal Cleanup - R

9 a.m. - 12 noon Volunteers remove litter from the shoreline Bring gloves and hats Ages 15+ Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 544-2515 www.ebparks.org

Saturday, Sep 16

Fun With Felting \$

11 a.m. - 12 noon Create a toy from sheep's wool Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 16 - Sunday, **Sep 17**

Discovery Days

10:30 a.m. - 3:30 p.m. Hands-on exploration and crafts Parent participation required Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Sep 16

Victorian Table Top Games \$

2 p.m. - 3 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 16

Family Bird Walk – R

2 p.m. - 4 p.m. Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eve ntbrite.com

Saturday, Sep 16

PEP: Personal Emergency Preparedness Class – R

9 a.m. - 12 noon Strategies to prepare and cope with disasters

Fremont Fire Training Tower 7200 Stevenson Blvd., Fremont (510) 494-4244 FirePubEd@fremont.gov

Saturday, Sep 16

Paranormal Investigations \$R

7 p.m. - 3 a.m. Explore house for paranormal activity Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 www.haywardareahistory.org

Saturday, Sep 16

Wake Up The Farm \$

10:30 a.m. - 11:00 a.m. Prepare snacks for goats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 16

Wax It's the Bee's Knees \$

1 p.m. - 2 p.m. Candle making and honey tasting Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 16

Bay Bike Ride - R

10:30 a.m. Docent led 11 mile shoreline trail ride Paved and dirt trails SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsbike.eventbrit e.com

Saturday, Sep 16

Cricket Predictions Campfire Night \$R 6:30 p.m. - 8:30 p.m.

Determine if crickets can predict temperature Create a harmonica, roast marshmallows Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747

www.haywardrec.org

Saturday, Sep 16

Family Camp Out – R

4 p.m. - 10 a.m. Experience sleeping under the stars Tent, sleeping bags, dinner, breakfast, snacks provided All participants must pre-register Free program, space limited Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

https://www.activityreg.com/Clie ntPage_t1.wcs?clientid=NEWAR KCA&siteid=1 www.newark.org

Saturday, Sep 16

Movie Night: Monster from a **Prehistoric Planet**

6 p.m. Bring a picnic, blankets, low chairs No outside alcohol Chouinard Winery 33853 Palomares Rd., Castro Valley (510) 582-9900 http://www.chouinard.com/winery-event-calendar/

Saturday, Sep 16

Spawning Salmon \$R

2:00 p.m. - 3:30 p.m. Discover history of wild salmon Adult only program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Sep 16

Family Pancake Breakfast \$

8:30 a.m. - 11:30 a.m. Food, nature exhibit, table tennis Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Saturday, Sep 16

Cart of Curiosities

9 a.m. - 11 a.m. Search for hidden cart of natural his-

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

Saturday, Sep 16

Night Hike

6:30 p.m. - 8:30 p.m. Experience the nocturnal park Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Sep 16

Weekend Dance Party \$ 9 p.m. - 1 a.m.

DJ David spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Saturday, Sep 16

Yard Sale 8 a.m. - 2 p.m.

Household items, toys, clothes, bounce house, face painting Fremont Community Church 39700 Mission Blvd., Fremont (510) 657-0123 http://www.gofcc.org/?event=free dom-fighters-yardsale#038;event_date=2017-09-16

Saturday, Sep 16

Centerville Walking Tour \$R

Docent led tour of historic Centerville district Fremont Holy Spirit Church

37588 Fremont Blvd., Fremont (510) 623-7907 www.museumoflocalhistory.org

Saturday, Sep 16

Comedy Shorts Night \$ 7:30 p.m.

Firemen, Get Out and Get Under, Cops Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Sep 16

10:30 a.m. - 12 noon Docent led walk to discuss rocks and

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://donedwardsgeology.event brite.com

Saturday, Sep 16

12 noon - 7 p.m. Live music, food, art vendors, exhibits Downtown Fremont Capitol Ave., Fremont https://fremont.gov/CivicAlerts.a

Saturday, Sep 16

Comedy Sportz Night \$

6 p.m.

Irvington High School 41800 Blacow Rd., Fremont (510) 590-7510 irvingtonboosters@gmail.com

Saturday, Sep 16

Food, games, music fundraiser Preservation Park 1233 Preservation Park Way, Oakland (510) 895-0702 http://www.calicocenter.org/support_u s/one_child_at_time_benefit

Sunday, Sep 17

Corn Mosaics \$

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

Sunday, Sep 17

Cooking in the Country

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

10 a.m. - 12 noon 1:30 p.m. - 3:30 p.m. Reconstruct an Ohlone village hut Ages 8+ Covote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparks.org

Sunday, Sep 17

11 a.m. - 1 p.m. Live music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Sunday, Sep 17

Corn Shelling \$

10:30 a.m. - 11:30 a.m. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Sunday, Sep 17

11:30 a.m. - 1:00 p.m. Enjoy popcorn with milk Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Sep 17

Corn Toss \$

2:00 p.m. - 2:30 p.m. Throw bags of kernels into a hole Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Geology Rocks on the Hill – R

Future Fremont Block Party

spx?AID=1233

Evening of improvisation to support

CALICO for Kids \$R

11 a.m. - 2 p.m.

1 p.m. - 2 p.m.

Kitchen \$

Ardenwood Historic Farm

Sunday, Sep 17

Tule Hut Construction

Mexican Trio

Mill Indian corn grain into meal www.ebparks.org

Popcorn Time \$

www.ebparks.org

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

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388

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

Marketing Specialist in San Leandro, CA. Develop & research tea drink bar market. Fax resume to 510-6141817 HR,T4 U Inc.

We're Hiring!

Connecting Waters Charter
School-East Bay
Position: School Office Assistant
Pay: \$16.47-\$20.25
Depending on Experience
Part-time to Full-time
Location: Union City
For more information and to
apply online visit Edjoin at
https://www.edjoin.org/Home/
JobPosting/904983

Wanted-Activities Assistant/Back up Driver

For Fremont Senior Assisted Living Community. \$14 to \$14.75 depending on experience. Good written and Verbal English Communication Skills and Clean Driving Record required. Computer and organizational skills needed. Minimum of two year's work experience with seniors. No special license required but clean driving record a must. Call Activity Director (510-796-4200) for further information.

Sunsational Sunroom

Let Us Help You Expand Your Horizons Full-Service Design & Construction

FREE ESTIMATES MEMBER (408) 439-4514

License #834696

Seeking staffing firm to place
Ohlone Community
College students
into jobs/internships.
Please email
dnewell@ohlone.edu
with a proposal.

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Sunday, Sep 17

Concert in the Park

1 p.m. - 5 p.m.

Jazz music featuring In Full Swing

Bring blanket, lawn chair, picnic, no alcohol

Memorial Park
Tony Morelli Bandstand
24176 Mission Blvd., Hayward
(510) 881-6766

www.haywardrec.org

Sunday, Sep 17

Music and Dance Showcase

9:00 a.m. - 6:30 p.m. Indian dance and music performances by various schools Shirdi Sai Parivaar Auditorium 1221 California Circle, Milpitas (408) 705-7904 www.ystca.org

Monday, Sep 18

Ohlone College Golf Tournament \$R

10 a.m. - 7 p.m.

Brunch, golf, banquet, raffle, auction
Castlewood Country Club
707 Country Club Cir.
Pleasanton
(510) 659-6053
www.ohlonecollegegolf.org

Monday, Sep 18

Women's A Cappella Chorus Open Rehearsal

7 p.m. - 10 p.m. Sing four-part harmony in barbershop style

Ages 14 + all abilities welcome Hill and Valley Clubhouse 1808 B St., Hayward (925) 373-0210 www.harmonyfusion.org

Tuesday, Sep 19

Starting a Business Employee to Entrepreneur

7:00 p.m. - 8:30 p.m. Discuss ideas for success to start a company

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

Thursday, Sep 21

Healthy Living Festival \$

8 a.m. - 2 p.m. Music, lunch, health screenings, zoo tour

Promoting wellness in ages 60+ Extensive walking required Oakland Zoo 9777 Golf Links Rd., Oakland (510) 729-0852 mary@usoac.org www.usoac.org

Thursday, Sep 21

Friends of Chabot College Gala \$R

6 p.m.

Dinner, special guests, honorees

Benefiting students and learning programs

Stonebrae Country Club

27900 Fairview Ave., Hayward

2/900 Fairview Ave., Hayward (510) 723-6633 http://www.supportchabotcollege.org/gala

Friday, Sep 29

Rhinestone Rodeo Seniors' Night Out \$R

4:30 p.m. - 8:30 p.m. Dinner, prizes, dancing, entertainment RSVP by Thursday, Sept 14th Presented by Tri-City Elder Coalition Doubletree Hotel 39900 Balentine Dr., Newark (510) 818-9888 SeniorsNightOut@comcast.net http://tceconline.org/events/seniors-night-out/

Monday, Oct 9

Temple Beth Torah Golf Tournament \$

11 a.m.

Golf, lunch, dinner, awards

Summitpointe Golf Club

1500 Country Club Dr., Milpitas

(510) 656-7141 http://www.bethtorahfremont.org/

Park It

By NED MCKAY

Coastal Cleanup

Every fall at about this time, East Bay Regional Park District volunteers participate in the annual California Coastal Cleanup, a statewide effort to collect litter and recyclables from public shorelines.

This year's cleanup will be from 8:30 a.m. to noon on Saturday, Sept. 16. Volunteers will convene at Carquinez Strait and Martinez Shoreline in Martinez, Point Pinole and Point Isabel in Richmond, Crown Beach in Alameda, Martin Luther King Jr. Shoreline in Oakland, Hayward Shoreline in Hayward, and Lake Del Valle south of Livermore.

The Park District will provide snacks, water and trash bags. It's a great family activity; volunteers 15 years old and younger must be accompanied by an adult.

Registration is required. For information and registration, call (510) 544-2515.

Also at Carquinez Strait, naturalist Kevin Dixon will lead a "Family Night" stroll from 7 to 8:30 p.m. on Saturday, Sept. 16, starting at

the Nejedly Staging Area, which is on Carquinez Scenic Drive just past Alhambra Pioneer Cemetery in Martinez.

It's a chance to meet your neighbors and enjoy an easy walk, suitable for strollers, wheelchairs and all ages, with beautiful views of the strait. For information, call (510) 544-2750.

Along with turning leaves and cooler weather, another harbinger of fall in the natural world is spider activity. Naturalist Trent

Pearce will explore the phenomenon with a series of spider safaris, all from 3:00 to 4:30 p.m. in various regional parks.

The group will search for orb weavers, wolf spiders, mygalomorphs (another kind of spider), and the ever-popular tarantulas.

There's a safari on Saturday, Sept. 16 at Tilden Nature Area near Berkeley, starting at the Environmental Education Center. Another is on Sept. 30 starting at the Crockett Ranch Staging Area of Crockett Hills Regional Park in Crockett, led by Anthony Fisher. It's back to Tilden's Environmental Education Center on Oct. 1, and the last safari starts at the Tilden Steam Train on Oct. 29.

For information on any of the spider safaris, call (510) 544-2233.

Astronomically speaking, another sign of fall is the autumnal equinox, when the sun is over the equator and the day and night are of equal length. It occurs this year on Sept. 22.

Naturalist Trail Gail
Broesder will lead a hike in
search of signs of impending
fall from 9 a.m. to 11 a.m. on
Sunday, Sept. 17 at Briones
Regional Park near Orinda. Meet
at the Alhambra Staging Area on
Relies Velley Road near Martines

Reliez Valley Road near Martinez. The hike is for ages eight and older. For information, call (510) 544-2233.

The biggest trees in the world are the subject of a program by naturalist Michael Charnofsky from 10 a.m. to noon on Sunday, Sept. 17 at Roberts Regional Recreation Area in the Oakland hills

On a 1.5-mile walk, Michael and the group will search for evidence of a redwood tree that was 32 feet in diameter, and visit the site of the Blossom Rock Trees that were visible from San Francisco Bay.

Meet at the park's main entrance, which is on Skyline Boulevard about a mile north of the intersection with Joaquin Miller Road. For information, call (510) 544-3187.

There's a hide and seek of sorts in the works at Coyote Hills Regional Park in Fremont, orchestrated by naturalist Kristina Parkison.

Kristina's Curiosity Cart, filled with wonders of cultural and natural history, will be hidden somewhere within the park during programs from 9 to 11 a.m. on Saturday, Sept. 16, and 1 to 3 p.m. on Saturday, Sept. 30. Find the cart and enjoy learning about its contents.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. For information, call (510) 544-3220.

And there's all kinds of information about East Bay Regional Park District programs and facilities at the district web site, www.ebparks.org.

The Spouse Whisperer

SUBMITTED BY THE CASTRO VALLEY ARTS FOUNDATION

Spend an evening with comedian Mark Cordes as he takes a hilarious peek into the world of relationships. The journey starts with "love at first sight" till "death do us part" and all the funny stuff that happens in between. Always charming and congenial, "The Spouse Whisperer" entertains with acerbic observations and a great comedic rapport with his audience.

Adult tickets are \$28 and \$32, and \$26 and \$30 for seniors and students. The Center for the Arts Box Office is open Thursdays and Fridays from 3 p.m. – 5 p.m. and is open one hour before the start of every ticketed production. To buy tickets, call (510) 889-8961 or visit www.cvartsfoundation.org.

The Spouse Whisperer
Saturday, Sep 16
7:30 p.m. – 10:00 p.m.
Castro Valley Center for the Arts
19501 Redwood Rd, Castro Valley
(510) 889-8961
www.cvartsfoundation.org
Tickets: \$26 – \$32

www.topflightfremont.net

- Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes
 - * Cheer & Tumbling
 - * Birthday Parties

*Open Gym 1x & Flight Night 2x a Month

Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

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

Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
Exp. 10/30/17

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

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.

Cross Country

Cougars Report

SUBMITTED BY TIM HESS

Newark Memorial Cougars Cross Country team competed in the Lowell Invitational September 9th.

Varsity Girls finished in 18th place and Varsity Boys finished in 20th. The Boys team was led by Eric Lambruschini, Angel Martinez and Raiden Romero. The Girls were led by Jennifer Tran, Samantha Armas and Megha Joshi.

Congratulations to ALL Cougar Cross Country unners!

Cougars varsity boys team

Football

Huskies overpowered by Bulldogs

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Alhambra Bulldogs (Martinez) varsity team beat the Washington Huskies (Fremont) varsity team 35-14 on September 9th with a powerful passing attack as they scored the first touchdown of the game and never looked back. The Huskies fought back with all they had, but were just out-gunned.

Vikings subdue Dons

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings (Fremont) varsity squad beat the Arroyo Dons (San Lorenzo) 55-6 on September 8th in an overall good performance from both the offense and defense. From the start, the Vikings offense opened gaping holes in the Arroyo line and revealed good pathways for runners. Although the Dons tried to fight back, they could not slow the Vikings juggernaut.

Safety brings a bright spot for Huskies JV

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies (Fremont) Junior Varsity football team fought a much larger Alhambra Bulldog (Martinez) JV team 37-2 on September 9th. Although size was against them, the Huskies fought hard and managed to come up with an impressive safety to put points on the scoreboard.

Renegades Soccer Report

SUBMITTED AND PHOTOS BY DON JEDLOVEC

September 5, 2017 Men defeated Merrit College (Oakland) 3-1 Women lost to Modesto Community College 1-0

Renegades Report

Women's Volleyball

SUBMITTED BY
JEREMY PENAFLOR
PHOTOS BY DON JEDLOVEC

Renegade Classic Tournament September 7, 2017

Ohlone defeats Siskiyous, 3-2 (25-23, 19-25, 25-18, 15-25, 15-10)

- Outside hitter Sabrina Quilalang led in kills with 12 and digs with 11
- Opposite hitter Michelle Vo led in blocks with 2
- Outside hitters Hailey Amaral and Sabrina Quilalang, along with setter/opposite hitter Hannah Finnigan led in service aces with 3 each

Monterey Peninsula defeats Siskiyous, 3-0 (25-16, 25-21, 25-20)

Ohlone defeats Monterey Peninsula, 3-0 (25-14, 25-13, 25-16)

- Middle blocker Carley Bond led in service aces with 4 and blocks with 2
- Setter/opposite hitter Hannah Finnigan led in kills with 18, hitting percentage with a 0.682, and assists with 13
- Outside hitter Hailey Amaral led in digs with 13
- Opposite hitter Michelle Vo contributed 9 kills on 16 attempts with only 1 error and a hitting percentage of 0.500

DVC Classic September 8, 2017

Ohlone defeats Napa Valley, 3-1 (25-15, 25-12, 22-25, 25-11)

- Outside hitter Hailey Amaral led in digs with 12, and service aces with 6
- Setter/opposite hitter Hannah Finnigan tied in leading service aces with 6, in hitting percentage with 0.667, and in assists with 15
- Outside hitter Sabrina Quilalang led in kills with 11

Hailey Amaral

to go with 11 digs

Ohlone defeats Diablo Valley, 3-2 (27-25, 22-25, 25-14, 23-25, 15-10)

- Libero Tasha Harger led in digs with 15
- Setter Katie Souza tied in leading digs with 15 as well as assists with 24
- Setter/opposite hitter Hannah Finnigan led in kills with 16 and 0.517 hitting percentage, adding 13 digs and 3 service aces
- Middle blocker Carley Bond led in service aces with 4 with 3 blocks, 4 kills, and a 0.500 hitting percentage
- Outside hitter Hailey Amaral tied in leading service aces with 4 to go with 8 kills and 8 digs

• Middle blocker Reenah Harris led in blocks with 4

Note:

With Ohlone's first win of the season against West Hills College on September 1, Coach Jeremy Penaflor earned his 100th career win as a collegiate head coach and head coach at Ohlone College (currently at 105 including this season's results).

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Fremont League opened the 2017 Season on September 9th with a march around the sports complex at Irvington Park in Fremont and a run thought the goal posts with team flags flying. Excitement was everywhere as future stars of Fremont Football gathered to welcome teammates and competitors. It was an impressive performance as cheerleaders performed and games between Fremont, Hayward and Livermore began in their quest for a championship.

Fremont Football opens new season

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

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

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

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

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

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

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

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

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

Fremont City Council

September 5, 2017

Consent Calendar:

- Report on actions taken during Council recess.
- Amend Master Fee Schedule to implement State surcharge increases of California Environmental Agency Certified Unified Program for hazardous
- Approve Tax Service
 Agreement with HdL Coren &
 Cone to develop and maintain
 a property tax database and
 associated analytic software.
- Authorize Memorandums of Understanding with Alameda County Health Care Services Agency for FY 2017/18 for Medi-Cal administrative activities and targeted case management services.
- Reject all bids for Warm Springs BART West Access Bridge and Plaza Project. The lowest construction bid amount significantly exceeds the current project budget.
- Approve agreement for on-call consultant services with RailPros, Inc. for development of Railroad Quiet Zone projects for

an amount up to \$150,000 annually. There are ten identified at-grade crossings.

• Approve continued participation in Alameda County HOME Investment Partnership Act consortium. This program provides funding to local cities for affordable housing programs.

4-0-1 (Salwan – recuse) **Ceremonial Items:**

• Resolution supporting Energy Upgrade California. (presentation postponed)

Public Communications:

- 42 Silicon Valley tuition-free coding school (Ardenwood area) 42.us.org.
- Request for partnership with Fremont Unified School District to develop Teen Centers.
- Develop city-wide designated neighborhoods.
- When will CA Nursery Historic Park Master Plan be implemented? Volunteers work at the site Thursdays 10 a.m. – 12 noon.

Items removed from Consent Calendar:

• None

Scheduled Items:

 Update to residential zoning standards and citywide design guidelines and creation of a solar access preservation ordinance.
 Several alternatives presented to limit size of homes, obstruction of access to sunlight for solar power generation, privacy and disruption of neighborhood character. An alternative to staff presentation by Councilmember Bonaccorsi. Staff will return to Council with three alternatives in mid-October.

Other Business:

- Update on legislative efforts to oppose SB649. If SB 649 is enacted into law, the bill would prohibit review of design aesthetics, placement, configuration and location of "small cell" wireless antennas, including equipment collocated on existing structures or located on new "poles, structures, or non-structures", including those in the public right of way.
- Approve selection of
 12 members of the Fremont
 Mobility Task Force and solicit
 applications for two additional
 members representing Council
 District 6 (Irvington area) and
 Fremont Unified School District.
 Goal of the Task Force is to create
 a Mobility Action Plan (MAP)
 with a focus on Congestion,
 Safety and Future Trends.
 Appointees include:
 Sally Morgan, District 1
 (Ardenwood); Laura Winter,
 District 2 (Centerville); District 3

Jitu Choudhury (Downtown); District 4, Jason Sage (Niles); Jannet Benz, District 4 (Mission/Warm Springs); Reshma Daripineni, Planning Commission; Gary Suplick, Bicycle and Pedestrian Technical Advisory Committee; John Rennels, Environmental Sustainability; Mark Spenser, Transportation Engineering Professional; Balaji Sundaram, Business/Technology Professional; Diane Shaw, Transit Agency Professional; John Worley, Ohlone College. Applications for vacant positions due by September 18. Task Force will meet on the third Thursday of each month in Niles Conference Room. First meeting scheduled for October 19, 2017.

Council Referrals:

• Appointments to Human Relations Commission. Applicants include: Cullen Tiernan, Laurie Manuel, Praveena Gummadam. Cullen Tiernan recommended by Mayor Mei and approved by Council.

Mayor Lily Mei Aye
Vice Mayor Rick Jones Aye
Vinnie Bacon Aye
Raj Salwan Aye (1 recusal)
David Bonaccorsi Aye

Niles Canyon closed to motor vehicles on September 30

Full access to hikers, bicyclists and runners

For the second time in three years, Alameda County and numerous other public agencies are hosting the Niles Canyon Stroll and Roll, to give pedestrians full access to the scenic roadway and to raise public awareness about a proposal to build a new public trail through the Canyon.

Hosts include Alameda County Supervisors Scott Haggerty and Richard Valle, East Bay Regional Park District, California Department of Transportation and others examining proposed public trail through scenic, historic Niles Canyon.

A 6.4-mile stretch of Niles Canyon Road between Old Canyon Road in Fremont and Main Street in Sunol will be closed for seven hours on Saturday, September 30, to allow hikers, runners and bicyclists to have full access to the road without automobile traffic. Staff from Alameda County and the East Bay Regional Park District will also be on hand with visual displays and other information to help the public understand a proposal to build a recreational trail through the canyon.

Parking in Sunol is located at 11600 Pleasanton-Sunol Road. Parking in Fremont is at Quarry Lakes Regional Recreation Area, 2100 Isherwood Way. Participants are encouraged to use public transportation. Free shuttle service provided to and from the Fremont BART station during event hours.

Niles Canyon Stroll & Roll
Saturday, Sep 30
7 a.m. – 2 p.m.
Niles Canyon Road between Old
Canyon Road, Fremont and Main
Street, Sunol

For more information: Supervisor Richard Valle at bosdist2@acgov.org or (510) 272-6692

First Responders Appreciation Weekend

SUBMITTED BY BETH KREITZER

First responders are an integral part of the community. By being among the first to arrive at the scene of an emergency, they often risk their lives to protect and assist those in need. Join us as we express our gratitude for their selfless service.

The Saddle Rack is holding a First Responders Appreciation Weekend on Friday and Saturday, September 15-16, open to the community age 21 and over. We graciously welcome all first responders, including active duty and retired law enforcement, firefighters, EMS, and military. Qualified first responders will receive \$5 off admission, plus a complimentary meal special from our kitchen (must show ID or badge).

There will be food and drink specials each evening, and \$1 from all specials sold will be donated to the September 11th Families Association (911families.org), which founded and operates the 9/11 Tribute Museum and supports victims of terrorism through communication, representation, and

peer support.
We are also partnering with Coors
Banquet for their "Protect Our West"
Program. A portion of all Coors Banquet
sold through September 30th (up to

\$250,000) will go to the Wildland Fire-fighter Foundation (WFFoundation.org).

Doors open at 7 p.m. This is a 21 and over event. Friday, September 15 will feature complimentary line dancing lessons and live music from Diablo Road. Saturday, September 16 features live music from Jeff Ricketts Band and Diablo Road.

We hope to see a large turnout from the community to come and help us express our gratitude and support for first responders, while also raising funds for these worthy causes.

> First Responders Appreciation Saturday, Sep 15 and Sunday, Sep 16 7 p.m.

The Saddle Rack 42011 Boscell Rd, Fremont For more information: Beth Kreitzer (510) 453-1488

Friday cover charge: 7 – 9 p.m. \$10; \$15 after 9 p.m. Saturday cover charge: 7 – 9 p.m. \$10; \$20 after 9 p.m.

Milpitas City Council Meeting

September 5, 2017

Presentations and Proclamations:

- Commend Flex Factor entrepreneurship program.
- Proclaim September as Pain Awareness Month. Proclaim September as National Preparedness
- Month.
 Recognize Recreation Services Lifeguard Staff.
- Recognize leaders of Swades Festival. Consent Calendar:
- Approve City Council Meeting of August 15, 2017.
- Receive the monthly update of the Odor Control Report.
 Adopt a resolution to authorize filing an
- application for funding assigned to Metropolitan Transportation Commission and committing any necessary matching funds for the 2019 Street Resurfacing Project. • Approve membership in the Houston-Galveston
- Area Council and authorize the city manager to sign the interlocal contract for cooperative purchasing to maximize discount on purchase of two 2017 Pierce Velocity all-wheel-steer fire pumpers. • Approve amendment to the agreement with RMC
- Water and Environment for the Marylinn Drive Sanitary Sewer Replacement projects.
- Approve second amendment to franchise agreement for disposal of solid waste with USA Waste doing business as Waste Management of South Bay extending the commencement date.

Items Removed from Consent:

- Per request of councilmember Phan, consider adoption of a resolution opposing the display of the flag of the Socialist Republic of Vietnam on city-owned flag poles. (5 ayes)
- Accept City Council Calendar for September 2017. (5 ayes)
- Approve request to waive park rental fee for the Association of Indo-American Swades Festival held at Murphy Park on August 6, 2017. (4 ayes, 1 nay: Grilli)
- Approve and authorize the city manager to execute the subdivision improvement agreement for mixed-use development project located at 1646 Centre Pointe by SHAC Centre Pointe 1=-Apartments LLC. (5 ayes)
- Receive a report on emergency repair of fire engine E-86 and authorize payment of Invoice in the amount of \$23,227.85 to Burton's Fire, Inc. (5 ayes) Unfinished Business:
- Approve agreement between City of Milpitas and Mobilite to install small cell antennas on municipal facilities (3 ayes, 2 nays: Tran, Phan)

Resolution:

• Consider adopting a resolution and adopting a letter opposing Senate Bill 649 and receive a report on the bill's status.

Mayor Richard Tran Aye, 1 nay
Vice Mayor Marsha Grilli Aye, 1 nay
Garry Barbadillo Aye
Bob Nuñez Aye
Anthony Phan Aye, 1 nay

OPINION

WILLIAM MARSHAK

ities face an enormous challenge when property values skyrocket and landowners yield to the premise that bigger is better. When ownership rights and neighborhood character move in opposite directions, it is often up to city government to mediate a misalignment of goals. As land has become more valuable in our communities, maximizing space and profit realized from location and construction has driven some owners to insert what have been called "mega-homes" into otherwise modest neighborhoods. Introduction of large, 2-story homes adjacent to existing single-story homes may be inappropriate in character, block sight lines, sunlight and access to solar energy and create privacy concerns. How can this be regulated, yet retain important property ownership rights?

The City of Fremont is now wrestling with updating its zoning and design guidelines for residential construction throughout the City. At its City Council meeting on September 5th, councilmembers heard several alternatives introduced by Staff with a bewildering array of terminology and concepts including setbacks, lot coverage, massing, solar installation, balconies, remodel vs. demolition, floor and ceiling height and much more. How should regulations address Floor Area Ratio

Rights or Right

(FAR) that compares usable floor area to lot size? In the case of a remodel, should initial size of the existing home be used to calculate FAR (including a second floor, if desired)? How is FAR calculated if an Accessory Dwelling Unit (ADU) is anticipated or exists? How will home orientation affect shadows and seasonal obstruction of potential solar energy production? If a second story is anticipated, what percentage of the first floor can be covered? How will proposed construction fit in with neighboring homes?

Ten alternatives allowing "ministerial design review" were presented to the Council; a separate proposal was advanced by Councilmember Bonaccorsi. Although there appeared to be basic agreement among the Council about privacy concerns and community character, the enforcement and review process raises questions. As explained by Community Development Director Jeff Schwob, ministerial review allows staff to judge if rules and standards are met. If so, a permit will be issued. If the design of a plan does not meet codified restrictions, applicants can request a discretionary review, requiring a public notice and hearing to show "the intent was met in a different way." Mr. Schwob noted that there has only been one example of discretionary review in Fremont's history.

Questions about the administrative staff role when applying standards was raised by Councilmember Bacon. In situations that require interpretation of an ordinance, does the final decision rest with a staff member or legislative review? In either event, there is bound to be controversy since ownership might be nine tenths of the law, but the final tenth of zoning and design ordinances spell the difference. The balancing act for Fremont's City Council is a tightrope, but should it err on the side of

neighborhood character and, in the words of the General Plan, respect Fremont's neighborhoods as the "building blocks" of the community.

Policy 4-1.2 of the Community Character section of the General Plan says, "Neighborhoods Maintain and enhance Fremont's identity as a city of neighborhoods. Planning and design decisions should define neighborhood edges and gateways, build neighborhood pride and recognition, and strengthen the physical qualities that make each neighborhood distinctive. The intent is to preserve the desirable qualities of each neighborhood while allowing them to evolve, grow, and adapt over time." This is a mouthful and somewhat nebulous. Exactly what does "evolve" mean in the context of an established neighborhood of older, primarily single-story dwellings? Is a mega-home evolution or destruction? The City Council has an obligation to define neighborhood character as best it can and eliminate ambiguity. When new neighborhood zoning and design guidelines are revisited in October, a definite line should be drawn to guide staff and developers. While some neighborhoods have official recognition and protection from radical design intrusion, others are waiting for a city-wide decision to limit the invasion of meg-homes in their midst. At the end of this process, someone will be unhappy. Will profit triumph?

Willia Mandale

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor
Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Victor Carvellas
Jessica Noël Chapin
Linda-Robin Craig
Daniel O'Donnell
Robbie Finley
Janet Grant
Julie Huson
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Margaret Thornberry

Intern Toshali Goel

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING Vandana Dua

Delivery Manager Carlis Roberts

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Australian teen's feet bloodied by mystery sea creatures

ASSOCIATED PRESS

MELBOURNE, Australia (AP), A teenager who went for a swim at a Melbourne beach and emerged with his feet covered in blood has stumped marine experts.

Sam Kanizay's legs felt sore after playing a game of football on August 5, so he decided to soak them at the beach. About 30 minutes later, the 16-year-old walked out of the water with his feet and ankles covered in what looked like hundreds of little pin holes that were bleeding profusely. Upon returning home, his parents promptly took him to the hospital.

Kanizay's father, Jarrod, said hospital staff had no idea what kind of creature could have caused the injuries. So Jarrod went back to the beach the following night with a pool net full of meat and captured the animals he believes could have been responsible. He took a video of dozens of the tiny bug-like creatures chomping on the chunks of meat.

"What is really clear is these little things really love meat," he said.

Jeff Weir, executive director of the Dolphin Research Institute, believes the teen may have been attacked by crustaceans called amphipods, which usually eat decomposing plant and animal scraps.

But Thomas Cribb, a parasite expert from the University of Queensland, said it would be very unusual for amphipods to cause such extensive bleeding.

"It's not a parasite I've ever come across,"

Meanwhile, marine expert Michael Brown believes the small bugs eating the meat in the video could be jellyfish larvae.

"I've never seen anything like this," he told Channel Seven's Sunrise program.

Sam was still hospitalized on August 7, but had been taken off antibiotics.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

www.realtytrain.com Broker

IFE CORNERSTONES

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

Obituaries Marriage Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

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

> **Steven Popkes** RESIDENT OF UNION CITY October 27, 1954 - August 12, 2017

Margaret Pinto

RESIDENT OF FREMONT October 24, 1917 - August 15, 2017

Merlin Armstrong RESIDENT OF FREMONT October 9, 1938 - August 13, 2017

Nancy Lorigan RESIDENT OF FREMONT June 10, 1934 - August 20, 2017

Marian Caffey Miller RESIDENT OF SAN MATEO

June 27,1928- August 23,2017 **Marlene Dauzat** RESIDENT OF FREMONT

April 18, 1934 - August 23, 2017 **Gary L Bartlett**

RESIDENT OF NEWARK April 5,1940 - August 23,2017 **Eileen Colvard**

RESIDENT OF NEWARK July 29, 1936 - August 27, 1017

Janet Rasmussen RESIDENT OF NEWARK August 6, 1922 - August 27, 2017

Yao Qi Tang RESIDENT OF FREMONT November 13, 1929- August 28, 2017

Ralph Stevens RESIDENT OF SURPRISE AZ February 3, 1926-August 27, 2017

Armando R. Perez RESIDENT OF FREMONT

April 13, 1932-August 30, 2017 **Artiste Sorge**

RESIDENT OF FREMONT August 21, 1934-August 31, 2017 **Colleen Hansen**

RESIDENT OF HAYWARD December 11, 1966 - Sept. 4, 2017 Maria de Lurdes Silva

RESIDENT OF FREMONT October 5, 1952- September 6, 2017 **Romeo Mar Salangsang**

RESIDENT OF HAYWARD

January 16, 1932 - September 7, 2017

David Robert Salve RESIDENT OF FREMONT Sept. 17, 1941 - Sept. 7, 2017

C hapel of the A ngels

Berge • Pappas • Smith Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

> Laureen J. Bega RESIDENT OF FREMONT April 13, 1938 - August 24, 2017

Jessie A. Foster RESIDENT OF FREMONT August 5, 1943 - August 29, 2017

Linda J. Waisner RESIDENT OF FREMONT May 17, 1948 - August 29, 2017

Manuel A. Medina, Jr. RESIDENT OF FREMONT

October 20, 1932 - August 30, 2017 Muoi Thi Le

RESIDENT OF FREMONT December 31, 1912 - August 31, 2017

John S. Ogle RESIDENT OF MILPITAS March 13, 1929 - September 3, 2017

Anne S. Ferris RRESIDENT OF FREMONT January 13, 1942 - September 5, 2017

Lois M. Curry RESIDENT OF FREMONT

January 5, 1923 - September 6, 2017 **Catharine L. Yeats**

RESIDENT OF PLEASANTON September 13, 1924 - September 7, 2017 Ruth M. Kelly

RESIDENT OF FREMONT October 14, 1921 - September 8, 2017

Kathleen A. Eckstein RESIDENT OF FREMONT July 5, 1932 - September 8, 2017

David Matteucci RESIDENT OF FREMONT November 11, 1952 - September 8, 2017

Edith M. Greaney RESIDENT OF DISCOVERY BAY October 6, 1936 - September 10, 2017

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

> 510-657-1908 www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-Ciţy Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Maria de Lurdes Silva

Resident of Fremont

October 5, 1952 – September 6, 2017

Maria passed away on Wednesday, September 6 at home surrounded by her loved ones. She was 64 years old. She was preceded in death by her father Manuel F. Silva of Fremont, who passed away in 2002. She was the beloved Wife of Jose E. Silva and loving Mother to Carlos and Michelle Silva. She was cherished Daughter of Ana Silva and supportive Sister to Adelia da Rosa and Sister-in-Law to Maria Olivia and Alfred Vargas. She is also survived by her nieces/nephews whom she treated like her own: Jennifer and Albert Sandoval, Stephanie and Lukas Grippa, Amanda da Rosa, Ruben and Lisa Vargas and her treasured "little boys" Albert and Dominic Sandoval.

She was born in Feteira, Faial, Azores and immigrated to California in 1968when she was 16 years old. She graduated from Newark High School in 1972. In 1977, she returned to Faial to visit family and met the love of her life while there. They married the following year and built their life together children, whom she was very proud of. She enjoyed spending time with her

family and accompanying her husband Jose to various FREP band functions, supporting them behind-thescenes. Maria had a heart of gold and touched so many lives in her short time here

on earth. She never hesitated to put others first and though she

only had 2 children, she was considered a mother too many. She was the friend we were all lucky to have and will be so very missed by everyone who crossed her path.

Visitation will be held on Wednesday, September 13, 2017 from 5:00pm-8:00pm, and a Vigil Service at 6:30pm, Fremont Memorial Chapel 3723 Peralta Blvd., Fremont, California.

Mass will be held on Thursday, September 14, 2017 11:00am Holy Spirit Church 37588 Fremont Blvd., Fremont, California. Burial at Holy Sepulchre Cemetery in Hayward, CA.

Following the burial the family invites you to a reception at the Newark Pavillion 6430 Thornton Ave, Newark.

Fremont Memorial Chapel 510-793-8900

Obituary

George Joseph Matos

May 27, 1968 - September 5, 2017

Resident of Fremont

George J. Matos was born on May 27, 1968 in San Mateo, California to Jose and Benigna Matos. He passed away on September 5, 2017 in Fremont, California.

Beloved son of Bengina and the late Jose Matos. Loving brother of Debbie Bettencourt and her husband Dennis and their children Dylan Bettencourt and Deanna Bettencourt. Cherished nephew and cousin.

George was a 1986 graduate of Irvington High School and pursued a career as a medical claims processor. He enjoyed cooking and a glass of good wine. He volunteered with the

American Cancer Society's Relay for Life and generously donated to the homeless. George belonged

to Our Lady of Guadalupe parish, Alvarado I.D.E.S and Newark P.F.S.A.

Family and friends are invited to attend a visitation on Tuesday, September 12, 2017 from 5:00 - 8:00 PM with a 6:00 PM Vigil at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, CA 94538. An 11:00 AM Mass of Resurrection will be held at Our Lady of Guadalupe, 41933 Blacow Rd, Fremont, CA 94538. Interment will follow at Calvary Catholic Cemetery in San Jose, CA.

About Takes From Silicon Valley East

TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are advancing business here.

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

LETTERS POLICY

tricityvoice@aol.com

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style.

Obituary

Eileen L. Colvard

Resident of Newark

July 29, 1936 - August 27, 2017

Eileen grew up in Tulelake, CA. Most of her married life she remained in one residence (56 years) in Newark CA, Eileen spent her free time pursuing many hobbies, and gathering collectables. She was an industrious hardworking woman that contributed to her family by working as a hairdresser among other jobs. Eileen's last position was a Raychem Corp. in Redwood City where she worked for 25 plus years. She was a devoted wife and loving mother.

Predeceased by her husband Joesph T. Colvard, parents Louise C. Sullivan and Peter Sorenson: Brothers Ralph, Bill and Floyd and two steps sons Michael and Thomas Nabors. Survived by two daughters Cynthia J. Horner and Desiree K. Marden; Sons Ronald P. Colvard and Rodney A. Colvard; 10 Grandchildren AND 11 Great Grandchildren.

Fremont Chapel of the Roses 510-797-1900

Obituary

Gary Leroy Bartlett

Resident of Newark

April 5, 1940 – August 23, 2017

Gary Leroy Bartlett, 77, of Newark, California, passed away peacefully, August 23, 2017. Gary was born April 5, 1940 in French Camp, CA to Archie and Vida Bartlett. He graduated from Stagg High School in 1959 and immediately entered the Air Force. Gary served 4 years and was honorably discharged. On February 26, 1960, he married Carol Kenworthy, the love of his life. Gary and Carol were married for 57 years. Gary was employed as an airline mechanic at TWA and most recently American Airlines before he retired in 2006. He always enjoyed working and loved to be

surrounded by his coworkers in conversation. Gary was an avid fisherman, woodworker, gun smith and loved to tinker around with anything he could get his hands on. He always looked forward to family gatherings, telling old stories from the past, making everyone laugh with his jokes. Gary most of all loved to be surrounded by his grandchildren. Gary is survived by his wife Carol, his 3 sons, Dean Bartlett; Wayne Bartlett (Jeannine), and Todd Bartlett (Denise); 7 grandchildren, Amanda, Travis, Tiffani, Kristopher, Jessica, Jarred and Kimberly. He was preceded in death by his parents, Archie and Vida Bartlett, and his sister Janet

A celebration of life service will be held at 11:00 am on Saturday, September 23rd at Fremont Chapel of the Roses, 1940 Peralta Blvd, Fremont, CA 94536. Gary's ashes will be

scattered in Lake Eva, Alaska. In lieu of flowers, memorial donations may be made to the American Lung Association.

Police officers corral loose pig - jokes ensue

ASSOCIATED PRESS

WOOLWICH TOWNSHIP, N.J. (AP), Police in New Jersey were put to the test over the weekend when they were called to catch a loose pig.

Three Woolwich Township police officers responded to a call about a mischievous pig roaming a neighborhood the morning of Saturday, August 12. Police said three officers used a makeshift lasso and dog treats to lure the pet pig back into its owner's yard.

In a self-deprecating Facebook post, the Woolwich Township

Police Department quipped, "No pig(s) were hurt in the process." The department also invited commenters to make their best "pig/bacon/cop" jokes.

The department's piggy post has received more than 700 likes and 70 comments.

One commenter asked if the pig could become the station's new mascot. Several said the post made them want to move to the township.

Another commenter wrote, "Way to bring home the bacon, fellas."

Subscribe today. We deliver.

BERVING FRONDYT, HATMARD, INDITIAS, NEMBER, GUNG, INDUNENTORY "Accurate, Fair & Honest"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	_ Card Type:
Address:	Exp. Date: Zip Code:
City, State, Zip Code:	-
Business Name if applicable:	Delivery Name & Address if different from Billing:
☐ Home Delivery ☐ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of

Redwood Road reconstruction scheduled

SUBMITTED BY GUY ASHLEY

Reconstruction of the Redwood Road roadway failure is scheduled to begin on Tuesday, September 12, 2017 and is expected to be completed by January 2018. (Inclement weather may impact the schedule.) Redwood Road will remain closed to all motorists, bicyclists, and pedestrians at mile marker 7.38, for the duration of the reconstruction project. Guests accessing the East Bay Regional Park District's Anthony Chabot campground facilities need to enter from the Oakland side of Redwood Road.

Please visit the Public Works Agency website at www.acpwa.org for construction updates.

East Bay Parks News

By Dennis Waespi

Niles Canyon Stroll & Roll

Niles Canyon Road, Highway 84, is a scenic and historic route that follows Alameda Creek down the canyon between the towns of Sunol and Fremont.

The road has exciting potential for a multi-use regional trail that would connect several East Bay Regional Parks, while allowing for both recreational use and alternative commuting. To promote the idea of a new, non-motorized trail through Niles Canyon, Alameda County Supervisors Richard Valle and Scott Haggerty sponsor the Niles Canyon Stroll & Roll event, which started in 2015.

This year the Stroll & Roll will be on Saturday, Sept. 30. From 7 a.m. to 8 a.m. the road will be closed to all vehicles and open only to cyclists. Then from 8 a.m. to 2 p.m. the road will be open to all pedestrians and bicyclists to stroll and roll through. The Park District will have an information booth at the Fremont end of the road.

Parking will be available at two locations at the Fremont end of the Stroll & Roll: Quarry Lakes Regional Recreation Area on Quarry Lakes Drive, and the Fremont BART station on Bart Way. BART of course has the added advantage of non-vehicular public transportation to the event.

It's always lots of fun, so come on out and enjoy a motor vehicle-free experience through a beautiful canyon.

As recent weather conditions and air quality have reminded us, we are approaching the height of the fire season.

In cooperation and coordination with other emergency service agencies, the East Bay Regional Park District maintains a high level of preparedness in case of wildfire, especially along the urban interface where open space lands adjoin residential neighborhoods, in the Oakland/Berkeley Hills and elsewhere.

Along with other fire departments, the Park District reacted immediately last month when an automobile accident started a fire off Grizzly Peak Boulevard above Berkeley. The prompt multi-agency response prevented spread of the fire to structures in Tilden Regional Park and the University of California.

The Park District has a corps of a dozen full-time firefighters, headquartered at Tilden Park. Reinforcing them are several dozen "industrial volunteers," park district employees with other job titles who are also fully trained as firefighters when the need arises. Fire engines and other equipment are in place at locations throughout the District, ready for use in an emergency. The two District helicopters act as aerial spotters to help direct ground units, and are equipped with Bambi buckets for water drops. The Park District also has

sent strike teams to help fight out-of-district fires in other parts of the state.

With all this in place, it is still critical for park visitors to be extremely careful with fire.

Smoking is not allowed anywhere in the regional parks. Barbecue cooking is permissible at the barbecue stands provided in picnic areas. Except when and where restricted, portable barbecues are allowed, but only on lawn areas, not in dry grass.

If a fire or other emergency occurs, please cooperate with any instructions from firefighters, rangers, police, lifeguards and other emergency personnel. With the public's help, we can experience another safe and successful fall in the regional parks.

Speaking of fall, Ardenwood Historic Farm in Fremont will host its annual Harvest Festival from 10 a.m. to 5 p.m. on day, October 7 and Sunday, October 8.

Attractions will include corn picking, magic shows, old-time music and crafts and cider pressing.

Ardenwood is located at 34600 Ardenwood Boulevard off Highway 84 in Fremont. Tickets to the festival cost \$10 for adults, \$8 for seniors, \$6 for children ages 4 through 17, and free for 3 years and under. Parking is free. For information call (510) 544-2797.

Bear tears off car bumper to reach doughnuts

ASSOCIATED PRESS

STEAMBOAT SPRINGS, Colo. (AP), A bear trying to get doughnuts ripped off the bumper of a car used to deliver doughnuts in Steamboat Springs, Colorado.

A report by the Steamboat Pilot & Today newspaper said that Todd and Kim Robertson awoke early May 22 to a black bear trying to break into their delivery vehicle. There were no doughnuts inside it at the time but Kim Robertson says the smell that had lingered in the car appeared to have attracted the bear.

The bear made its attempt as the car sat parked in the couple's driveway. Police officer John McCartin said he smelled doughnuts standing outside the damaged vehicle.

He joked: "I guess if anyone is an expert about this, it's us."

AFANA ENTERPRISES

OBILE MARKETING

Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.

Visit our website for more information at miraDry & other services www.drokamoto.com

CALL TODAY 510 794-4640 686 Mowry Ave. | Fremont

continued from page 1

Downtown **Streets Team** transforms lives

their goal of zero waste entering the waterways through city storm drains by 2022.

Elisa Wilfong is the City of Hayward's Water Pollution Control Administrator. "The mandate is to stop trash from entering the San Francisco Bay and polluting the water. The City has been implementing a number of activities to achieve this goal, one of which is to promote and foster volunteer cleanups on the streets and in the creeks. Downtown Streets Team has been wonderful to help us with this goal. The have manned the streets in the greater downtown area as well as many of the ancillary streets that are consistently dirty from trash."

But DST is about much more than transforming cities – it's about transforming lives. Founded in Palo Alto in 2005 by former Napster CEO Eileen Richardson, the nonprofit, peer-based work experience program was her way of

combating homelessness in a skyrocketed. There are now DST branches located throughout the Bay Area, including Sunnyvale, San Jose, San Rafael, Novato,

Hayward DST currently operates with 20 team members and two staff - Project Manager Julia Lang, and Jade Milburn, who covers case management and employment services. Their contract with the City of Hayward and Downtown Business Improvement Area (DBIA) includes cleaning streets Sunday through Wednesday from 8 a.m. to 12 p.m.

In exchange for volunteer hours, team members receive basic needs stipends in the form of gift cards. This unique work experience program also offers help with housing, job applications, driver's licenses, social security cards, eye glasses, doctor appointments, criminal

region where housing rates have San Francisco, and Santa Cruz.

> them gain self-sufficiency." Meetings are held every Tuesday at the Hayward Area Historical Society (HAHS) and are open to all. Says Lang, "This is their platform to share their voice with their community, and to share successes and resources." Lunch is provided, and new members are encouraged to stop by and put their name on a waiting list. To qualify, participants need to be over 18 years of age and homeless, or at

record clearance, and more. Says

motivates people to reach their

next steps in life, and that helps

and safe community that

risk of becoming homeless. Another important part of the DST model is that team

OUR MISSION AND VISION Provide small to medium size business owners the ability to leverage the power of Mobile Marketing Solutions to assist in their fostering professional solution-based relationships with YOUR CUSTOMERS & COMPETITORS new and existing customers. ARE LEVERAGING MOBILE TECHNOLOGY APP DEVELOPMENT SO SHOULD YOUR BUSINESS Mobile Marketing Apps for Apple iOS, Google Android and Amazon Marketplace 80% of Internet users own a smartphone Apps account for 89% of mobile media time, while the SEO, SMS & SOCIAL MEDIA other 11% is spent on websites Automated Search Engine Optimization ranking along with SMS & Social Media engagement Over 50% of smartphone users grab their smartphone immediately after waking up to check information WEB DESIGN & DEVELOPMENT 68% of companies have integrated mobile marketing Websites designed and developed for any into their overall marketing strategy business or niche for both desktop and mobile 71% of business owners believe mobile marketing is VIDEO MARKETING mportant to their business success Video is one of the most powerful marketing According to Google, 61% of users are unlikely to return media that captivates millions daily; allow video to a mobile website they had trouble accessing and to tell your story and grab their attention today 40% will visit a competitor's site instead if it is not nobile friendly and loads correctly on a mobile device AFANA ENTERPRISES P.O. BOX 814 57% of customers say they won't recommend a FREMONT, CA 94537-0814 business with a poorly designed mobile website (510) 698-2646 88% of consumers who search for a type of local david@afanaenterprises.com business on a mobile device call or go to that business

Project Manager Julia Lang, Team Lead Darlene Hagan, Team Lead Linda Simpson, Team Members Ron Norton, Carolyn Ellis, Sherri Hall, and Love Never Fails staff in front of Double Portions thrift shop to celebrate new partnership. DST cleaned in front of their shop in return for help with clothing for Team Members.

members share their stories with Lang, "We provide a very positive schools, churches, social organizations, and business associations. By educating the public about their plight, they hope to change a system often skewed toward those with wealth. According to DST, the main reason people become homeless is job loss, but there are many other reasons, including a traumatic event, inability to pay for needed health care, or a criminal background. There are over 100,000 homeless individuals in the State of California, which represents 20 percent of all homeless people in the United States.

> Team member Denise has been with DST Hayward for over a year. She manages a group that helps clean Memorial Park (next to the Hayward Plunge) through a partnership with the Hayward Area Recreation and Park District (HARD). She also helps out at the First Presbyterian Church in Castro Valley where she runs several programs, including free breakfasts, laundry, and overnight parking (providing a safe place to park for those who sleep in their cars). Says Denise, "DST Hayward has been wonderful. It's truly like a family."

While only in operation for a year, DST Hayward is expanding fast. They have recently signed a contract with the City of Hayward to create another team in the Tennyson Corridor. To help fund this expansion, DST is hosting their first annual "Swing for the Team" golf and footgolf tournament with a goal of raising \$7,000. The fun-filled event is taking place Friday, September 22 at the Mission Hills of Hayward

golf course, and will feature wine tasting, snacks, a raffle, silent

ONE RIGHT

DECISION CAN

GROW YOUR BUSINESS

auction and prizes. Plans are also in the works with Alameda County Supervisor Nate Miley to expand into the unincorporated communities of Cherryland and Ashland; there has been a lot of interest from other East Bay cities as well. Says Lang, "I've seen so many people change over time through this program... their heart and their perception of themselves. They feel valued by other people, and that helps them value themselves, which is at the core of motivation. It makes you feel like you deserve something better."

The Swing for the Team event is \$45 per golfer, wine tasting included, or \$25 for just lawn games and wine. To register, go to www.streetsteam.org/golf.

To learn more about the Hayward Downtown Streets Team, visit www.streetsteam.org or contact Julia Lang at (650) 690-5551 or Julia@streetsteam.org.

> Swing for the Team Golf Tournament Fundraiser

Friday, Sep 22 Check-in: 2 p.m. Tee time: 3 p.m. (shotgun) Wine tasting, snacks and lawn games: 5 p.m. Auction and raffle winners: 6 p.m.

Mission Hills of Hayward **Golf Course** 275 Industrial Pkwy, Hayward (650) 690-5551 www.streetsteam.org/golf Cost: \$45 per golfer, \$25 for lawn games & wine only

The Team celebrates our very first program graduate, Kimberlee Burks, for her success with maintaining over 90 days of employment and housing.

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

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, Sept. 1

A victim reported their 2015 Toyota Tacoma truck was burglarized while parked at the Hayward Station between 7:55 a.m. and 7 p.m. The front passenger window was forced down by the suspect to enter the truck. The center console and glove box was damaged.

Sunday, Sept. 3

A victim was standing on the platform at the Bayfair station in San Leandro when a suspect ran up and snatched the victim's phone from his hand. The suspect fled on foot with and jumped on a train before the victim could follow. Officers searched for the suspect but were unable to locate the suspect or the phone. The suspect was described as a black male, between 30 and 40-years-old, 6 feet tall, medium build, with a short fade-style haircut, stubbly beard, wearing a baggy black hoody, baggy blue jeans and

red tennis shoes.

Monday, Sept. 4

A witness called to report that a male suspect grabbed a female victim and threw her against a wall at the Hayward station. The witness said the victim was crying and in distress. Officers responded and learned the victim and suspect are involved in a dating relationship. The suspect, identified by police as Ritchie Allen, 23, of Martinez, was arrested on suspicion of domestic battery. The victim did not wish to press charges and refused an emergency protective order. The suspect was issued a Prohibition Order and booked at the Hayward Jail.

Tuesday, Sept. 5

A victim reported their 2005 GMC Yukon was burglarized while parked at the South Hayward station, between 6:15 a.m. and 6:15 p.m. The suspect attempted to start the Yukon and damaged the ignition switch.

An officer at the Fremont station contacted a man, later identified as Tyrell Smallwood, 26, for fare evasion. The officer discovered that Smallwood had a warrant and tried to arrest him. Smallwood ran but was

apprehended a short distance away. Smallwood was arrested and booked into Santa Rita County

Wednesday, Sept. 6

A victim reported their 1993 Acura Legend was stolen from the Bay Fair station.

Two BART police officers conducted a Focused Enforcement Operation at the at the San Leandro station. During the operation 10 violators were contacted and five were issued citations. The officers also completed three train rides.

Thursday, Sept. 7

A victim reported their 2003 Chevy Suburban was burglarized while parked at the Bay Fair station in San Leandro between 6:30 a.m. and 6:25p.m. The suspect attempted to steal the truck and damaged the ignition switch.

Friday, Sept. 8

A female victim called to report that she was at the Hayward station with a man who is required to stay away from her per the conditions of a court order. Officers responded and arrested the suspect, identified as Ramon Seuell, of Hayward, on suspicion of violating the court order. He was booked at the Santa Rita Jail.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Saturday, Sept. 2

At 8:45 a.m. Officer Moreno conducted a traffic stop near Whipple Road and Huntwood Ave. The driver was in possession of a shaved key. Cuong Nguyen, 33, of Hayward was arrested on suspicion of possessing burglary tools.

At about 9:20 a.m. Officer Rivas was dispatched to the 1700 block of Decoto Road to investigate a report of an armed robbery. The victim said she was waiting at a nearby bus stop, when a man pointed a revolver at her and demanded her jewelry and cash. The suspect was described as a Hispanic male, 20 to 22-years-old, 5-feet-8-inches tall, with a dark complexion.

Sunday, Sept. 3

At around 9 p.m. Officer Dinneen was dispatched to the 31900 block of Alvarado Blvd. on the report of a robbery that had occurred about 15 minutes prior. A suspect hit the cashier in the head, forced him to the ground, and stole the cash register drawer. The suspect could only be described as a tall black male.

Police launch Pink Patch Project

SUBMITTED BY UNION CITY POLICE DEPARTMENT

In recognition of Breast Cancer Prevention and Awareness Month, coming in October, police in Union City recently launched a Pink Patch Project.

The goal of the project is to raise funds to further the research, treatment, and care of those who are or who have battled cancer. To help make that

toward cancer research, treatment and education. This is the first year Union City police have participated in the event which is a collective effort of law enforcement agencies across the nation. The idea behind wearing the pink shoulder patch is to generate discussions about cancer and to educate the public about the fight against cancer and the importance of early detection and treatment of the disease.

A limited quantity of the pink commemorative Union City Police patches can be purchased through October at the Union City Police Department, 34009 Niles-Alvarado Road. The cost is \$10 each, payable by cash or check.

For details about the Union City Pink Patch Project contact Officer Russell Orlando at rorlando@unioncity.org or at (510) 458-3727. Online updates will be posted on Facebook, Instagram and Twitter; search for alamedacountypinkpatchproject.

Sexual Battery suspect sought by police

SUBMITTED BY Lt. Matias Pardo, **UNION CITY PD**

Police in Union City are on the lookout for an unidentified man suspected of sexually assaulting a woman on a walking trail in the early morning hours of Monday, Sept. 4.

At about 6:30 a.m. police said a woman entered the Union City walking trail located near Kohoutek Way and Union City Boulevard. She was soon followed by an unknown man who approached her and said, "Be my friend." He then grabbed various areas of the woman's body.

Police believe the man was scared off when he heard the voice of a police dispatcher over the woman's cell phone. The woman told police that she had

seen the man on the same trail on several different occasions, and each time he asked her to be his friend.

The man is described as a Hispanic or Filipino in his late 20s to early 30s, approximately 5-feet-7-inches tall with brown eyes, dark hair, and a dark complexion. The woman told police that each time she has seen the suspect, he was wearing a worn a T-shirt, basketball style shorts and tennis shoes.

Police created a composite sketch of the suspect and are circulating it throughout the region, hoping that someone recognizes the man and notifies police. Anyone who can identify the suspect is asked to email Detective Angela Fonseca at AFonseca@unioncity.org. Anonymous tips can be left on the tip line at (510) 675-5207 or sent via email to tips@unioncity.org.

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17873981 Superior Court of California, County of Alameda Debition of Living Science for County of Nameda Petition of: Jiying Song for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Jiying Song filed a petition with this court for a decree changing names as follows:

Jiying Song to Jean Du
The Court orders that all persons interested in this matter appear before this court at the hearing this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:

Notice of Hearing:

Date: 10/27/17, Time: 11:30 a.m., Dept.: 24

The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612

A copy of this Order to Show Cause shall be

FI., 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: What's Happening Tri-City Voice
Date: Sep. 5, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court

Presiding Judge of the Superior Court 9/12, 9/19, 9/26, 10/3/17

CNS-3049127#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17872808
Superior Court of California, County of Alameda
Petition of: Stanislav Klimov for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
Stanislav Klimov to Stan Klimoff
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 10-20-17, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd
FI., 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
Date: August 24, 2017

Volce
Date: August 24, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
9/5, 9/12, 9/19, 9/26/17

CNS-3046061#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17872508
Superior Court of California, County of Alameda
Petition of: Araceli Roiz and Phaneesh Murthy for
Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Araceli Roiz and Phaneesh Murthy filed

Change of Name

TO ALL INTERESTED PERSONS:
Petitioner Araceli Roiz and Phaneesh Murthy filed a petition with this court for a decree changing names as follows:
Madeline Lola Roiz to Madeline Murthy
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 11-17-2017, Time: 11:30 a.m., 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: What's Happening Tri City Voice
Date: 8/22/17
Morris D. Jacobson
Judge of the Superior Court 8/29, 9/5, 9/12, 9/19/17

Judge of the Superior Court 8/29, 9/5, 9/12, 9/19/17

CNS-3045247#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17870226 Superior Court of California, County of Alameda Petition of: Shahida Rahmani for Change of Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a

Shahida Rahmani to Shahideh Shemiran Rahmani Parsi

Shahida Kanmani to Shahidan Shemirah Rahmani Parsi
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition without a hearing. Notice of Hearing:
Notice of Hearing:
Date: 10-20-2017, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA 94612
A copy of this Order to Show Cause shall be

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: What's Happening Tri City Voice Date: 08/03/17
Morris D. Jacobson

Morris D. Jacobson Presiding Judge of the Superior Court 8/29, 9/5, 9/12, 9/19/17

CNS-3044083#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG17871687
Superior Court of California, County of Alameda
Petition of: Jincy George Mampilly for Change
of Name
TO ALL INTERESTED PERSONS:
Petitioner Jincy George Mampilly filed a petition
with this court for a decree changing names as
follows:

Petitioner Jincy George Mampilly filed a petition with this court for a decree changing names as follows:
Jincy George Mampilly to Jincy George Seejo The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 10/06/2017, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., 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: What's Happening Tri City Voice
Date: AUG 15, 2017
Morris D. Jacobson Judge of the Superior Court 8/29, 9/5, 9/12, 9/19/17
CNS-3043964#

CNS-3043964#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 534997 Fictitious Business Name(s): Paul Lakhan Trucking, 375 Industrial Pkwy #203, Hayward, CA 94544, County of Alameda

#203, Hayward, CA 34344, County of Alemeda Registrant(s):
Narinderpal Singh, 375 Industrial Pkwy #203, Hayward, CA 94544
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement

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

/s/ Narinderpal Singh, Owner
This statement was filed with the County Clerk of Alameda County on September 5, 2017

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).

9/12, 9/19, 9/26, 10/3/17

CNS-3049386#

FICTITIOUS BUSINESS
NAME STATEMENT
FIctitious Business Name(s):
U.S. Automotive, 25789 Dollar St. Suite 2,
Hayward, CA 94544, County of Alameda
Registrant(s):
Dexter Gonsalves, 4027 Stanford Way, Livermore,
CA 94550
Business conducted by a same in the

CA 94550 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

8-19-17
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/ Dexter Gonsalves. Owner

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Dexter Gonsalves, Owner

This statement was filed with the County Clerk of Alameda County on August 28, 2017

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-3047879#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534858
Fictitious Business Name(s): Jay Star Construction, Inc., 1285 Russell Way, Hayward, CA 94551, County of Alameda

Hayward, CA 94551; County of Claimeda Registrant(s): Jay Star Construction, Inc. 1285 Russell Way, Hayward, CA 94551; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on

8-30-2017 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].)

/s/ Jan Kwei Liang, President
This statement was filed with the County Clerk of Alameda County on August 30. 2017

In statement was filed with the county Clerk or Alameda County on August 30, 2017

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. date on which it was filed in office or the country 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 expirition. filed before the expiration.

The defore 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). 9/5, 9/12, 9/19, 9/26/17

CNS-3047813#

CNS-3047813#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534772
Fictitious Business Name(s):
Mega Math, 29185 Eden Shores Drive,
Hayward, CA 94545, County of Alameda
Registrant(s):
Megha Salperar, 29185 Eden Shores Drive,
Hayward, CA 94545
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
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/ Megha Salperar
This statement was filed with the County Clerk of
Alameda County on August 28, 2017
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).
9/5, 9/12, 9/19, 9/26/17

CNS-3047381#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 534660

Fictitious Business Name(s):
MSA Express, 4128 Asimuth Cir. Union City,
CA 94587, County of Alameda

Registrant(s): Mahammad Shahzad Arshad, 4128 Asimuth Cir.

Union City, CA 94587 Onion City, CA 9458/ 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].

Is/ Mahammad Shahzad Arshad, Owner This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on August 23, 2017

Alameda County on August 23, 2017.
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

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). 9/5, 9/12, 9/19, 9/26/17

CNS-3046581#

FICTITIOUS BUSINESS NAME STATEMENT File No. 534478 Fictitious Business Name(s):

Autosynk, 40239 Legend Rose Terrace Fremont, CA 94538, County of Alameda

Registrant(s):
RCloud Labs LLC, 40239 Legend Rose Terrace
Fremont, CA 94538; CA 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/ Shavin Rawal, Member
This statement was filed with the County Clerk of
Alameda County on August 18, 2017

This statement was filed with the County Clerk or Alameda County on August 18, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441 et seq., Business and Professions Code). 8/29, 9/5, 9/12, 9/19/17

CNS-3046004#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534011
Fictitious Business Name(s):
Qwiklee, 40239 Legend Rose Terrace, Fremont,
CA 94538, County of Alameda
Registrant(s):

Registrant(s): RCloud Labs - LLC, 40239 Legend Rose Terrace, Fremont, CA 94538; CA Business conducted by: A Limited Liability

Fremont, CA 94538; CA
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,0001.)
/s/S Bhavin Rawal, Member
This statement was filed with the County Clerk of
Alameda County on August 4, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
1421, 9/19,

FICTITIOUS BUSINESS NAME STATEMENT File No. 534274

File No. 534274
Fictitious Business Name(s):
Aberdeen Cafe, 46831 Warm Springs Blvd,
Fremont, CA 94539, County of Alameda

Aberdeen Cafe. 46831 Warm Springs Blvd, Fremont, CA 94539, County of Alameda Registrant(s):
Four Greens Inc., 46831 Warm Springs Blvd., Fremont, CA 94539; 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].)

Isi Xiang Li Zhu, CEO
This statement was filed with the County Clerk of Alameda County on August 14, 2017
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

The defore 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). 8/29, 9/5, 9/12, 9/19/17

CNS-3045472#

FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Tutus Little Boutique, 21348 Garden Ave.,
Hayward, CA 94541, County of Alameda
Registrant(s):
Gwendolyn Jones, 21348 Garden Ave., Hayward,
CA 94541
Business conducted by a series of the seri

Registrafit(s):
Gwendolyn Jones, 21348 Garden Ave., Hayward, CA 94541
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/ Gwendolyn Jones, Owner
This statement was filed with the County Clerk of Alameda County on August 4, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, et seq., Business and Professions Code).

RVS-3043736#

CNS-3043736#

FICTITIOUS BUSINESS

File No. 534114
Fictitious Business Name(s):
On My Way Trucking, 4944 Schelbert Terrace,
Apt. 39, Fremont, CA 94555, County of Alameda
Registrant(s):
Satnam Sinch (CA)

Registrant(s):
Satnam Singh, 4944 Schelbert Terrace, Apt. 39,
Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement

is true and correct. (A registrant who declares 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) Satnam Singh
This statement was filed with the County Clerk of
Alameda County on August 8, 2017
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk except as provided in subdivision (b) of date on which it was filled in office 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

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). 8/22, 8/29, 9/5, 9/12/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533791
Fictitious Business Name(s):
Mission Cardiovascular Research Institute,
2333 Mowry Ave., Suite 201, Fremont, CA
94538, County of Alameda; Mailing Address: 2333
Mowry Ave., Suite 201, Fremont, CA 94538
Registrant(s):
Ashit Jain, M.D., 8543 Lupine Court, Pleasanton,
CA 94588

CA 94300
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

the fictitiou 11/30/2009 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/ Ashit Jain, M.D., CEO

one thousand dollars [\$1,000].) /s/ Ashit Jain, M.D., CEO
This statement was filed with the County Clerk of Alameda County on July 31, 2017
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).

8/22, 8/29, 9/5, 9/12/17 CNS-3042927#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 533967-533968
Fictitious Business Name(s):

1. Racklive, 2. Rackapps, 48761 Kato Riad,
Fremont, CA 94538, County of Alameda
Registrant(s):

Registrant(s):
ASA Computers, inc., 48761 Kato Road, Fremont,
CA 94538; CA
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
07/01/2017
I declare that all information in this statement
is true and correct. (A registrant who declares

07/01/2017

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/ Arvind Bhargava, President
This statement was filed with the County Clerk of Alameda County on August 3, 2017

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-3042885#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 534129
Fictitious Business Name(s):
Driving Training, 37171 Sycamore St., #1039,
Newark, CA 94560, County of Alameda
Pacietrapt/Care

Registrant(s): Rogelio Rodriguez, 37171 Sycamore St., #1039, Newark, CA 94560

Rogelio Rodriguez, 3/1/1 Sycamore St., #1039, 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/ Rogelio Rodriguez, Owner
This statement was filed with the County Clerk of Alameda County on August 9, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

date on which it was 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). 8/22, 8/29, 9/5, 9/12/17

CNS-3042775#

FICTITIOUS BUSINESS NAME STATEMENT File No. 534165 usiness Name(s):

Fictitious Business Name(s):

KB Consultants, 35221 Ramsgate Dr., Newark, CA 94560, County of Alameda Registrant(s):
Kary Bloom, 35221 Ramsgate Dr., Newark, CA 94560

Registrant(s):

Kary Bloom, 35221 Ramsgate Dr., 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].)

Is/ Kary Bloom, Owner

This statement was filed with the County Clerk of Alameda County on August 10, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1421, et seq., Business and Professions Code).

CNS-3042314#

NAME STATEMENT

File No. 534222
Fictitious Business Name(s):
Kirna Jagraon, 32215 Mercury Way, Union City,
CA 94527, County of USA, Alameda

CA 94527, County or USA, Alameua Registrant(s):
Kirandeep Singh, 32215 Mercury Way, Union City, CA 94527
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

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/ Kirandeep Singh, Owner

This statement was filed with the County Clerk of Alameda County on August 11, 2017

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seg. Business and Professions. Code)

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 8/22, 8/29, 9/5, 9/12/17

FICTITIOUS BUSINESS FICTITIOUS BUSINESS

NAME STATEMENT
File No. 534192
Fictitious Business Name(s):
Charlene L. Realty, 45150 Pawnee
Fremont, CA 94539, County of Alameda
Registrant(s): Registrant(s): Charlene Liu, 45150 Pawnee Drive, Fremont,

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
7(10)(2001)

The registrant began to transact business using the fictitious business name(s) listed above on 7/10/2000 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/ Charlene Liu, Owner This statement was filed with the County Clerk of Alameda County on August 10, 2017 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). 8/22, 8/29, 9/5, 9/12/17

CNS-3041535#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF

LEWIS L. SCOTT, JR.

CASE NO. RP 17 861990
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may

otherwise be interested in the will or estate, or both, of: Lewis L. Scott Jr.
A Petition for Probate has been filed by Jeanette Butler in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Jeanette Butler be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates 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

good cause why the court should not grant the authority. A hearing on the petition will be held in this court on October 11, 2017 at 9:30 am in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, 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 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: Lisa Corman, Lilac Law Group, 505 14th Street, Suite 900, Oakland, CA 94612, Telephone: 415 867 2551 9/12, 9/19, 9/26/17

CNS-3048483# NOTICE OF PETITION TO ADMINISTER ESTATE OF **RONNA LEE CLAYMON**

CASE NO. RP17872827

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Ronna Lee Claymon, Ronna L. Claymon and Ronna Claymon

A Patition for Probate has been filed by

A Petition for Probate has been filed by Vicki Claymon in the Superior Court of California, County of Alameda. The Petition for Probate requests that Vicki Claymon be appointed as personal

representative to administer the estate of representative to the decedent.
The Petition requests authority to The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The 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. 4, 2017 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther King Jr.

Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either 1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California 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: Rebecca Conradi, 1980 Mountain Blvd. Suite 205, Oakland,

CA 94611, Telephone: (510) 339-7178 9/5, 9/12, 9/19/17

CNS-3046336# NOTICE OF PETITION TO ADMINISTER ESTATE OF **TUNG FONG LI**

CASE NO. RP16 830768

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Tung Fong Li

estate, or both, of: lung Fong Li
A Petition for Probate has been filed by
Tung Man Li in the Superior Court of
California, County of Alameda.
The Petition for Probate requests that
Tung Man Li be appointed as personal
representative to administer the estate of
the decedent the decedent. The Petition requests the decedent's will and codicils, if any, be admitted to probate.

The will and any codicils are available for examination in the file kept by the court. A hearing on the petition will be held in this court on 10-02-17 at 9:30 a.m. in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. lf 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.

PUBLIC NOTICES

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

Attorney for Petitioner: Gerard Lam, 373 9th Street, #506, Oakland, Calif 94607, Telephone: 510-465-6685 8/29, 9/5, 9/12/17

CNS-3044900#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 00000004734290 Title Order No.: 730-1402193-70 FHAVA/PMI No.: 021048853 ATTENTION RECORDER: THE FOLLOWING REFERENCE TO AN ATTACHED SUMMARY APPLIES ONLY TO COPIES PROVIDED TO THE TRUSTOR, NOT TO THIS RECORDED ORIGINAL NOTICE. NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 10/03/2002. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD ATA PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. BARRETT DAFFIN PRAPPIER TREDER and WEISS, LLP, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 10/11/2002 as Instrument No. 2002461646 of Official records in the office of the County Recorder of ALAMEDA County, State of CALIFORNIA. EXECUTED BY: WAFAH WAZWAZ, A MARRIED WOMAN AS HER SOLE AND SEPARATE PROPERTY, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in

lawful money of the United States). DATE OF SALE: 10/12/2017 TIME OF SALE: 12:30 PM PLACE OF SALE: AT THE FALLON STREET ENTRANCE TO THE COUNTY COURTHOUSE; 12:25 FALLON STREET, OAKLAND, CA 94612. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 38785 LE COUNT WAY, FREMONT, CALIFORNIA 94536 APN#: 501-0956-039 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, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, fees, 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 the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale \$604.271.67. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on his property lisen, 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 e

NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, frustee, 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 00000004734290. 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. FOR TRUSTEE SALE INFORMATION PLEASE CALL: AGENCY SALES and POSTING 714-730-2727 www.servicelinkASAP.com BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP as Trustee 20955 Pathfinder Road, Suite 300 Diamond Bar, CA 91765 (866) 795-1852 Dated 09/05/2017 BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP as Trustee 20955 Pathfinder Road, Suite 300 Diamond Bar, CA 91765 (866) 795-1852 Dated 09/05/2017 BARRETT DAFFIN FRAPPIER TREDER and WEISS, LLP IS ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. A-4632351 09/12/2017, 09/19/2017, 09/26/2017

NOTICE OF TRUSTEE'S SALE TS No. CA-17-771672-CL Order No.: 730-1705021-70 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 8/23/2005. 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. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check check drawn on a state or national bank, check drawn by state or federal credit union, or a check

drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. 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, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): Zarmina Godleski and Gino Godleski, wife and husband Recorded: 9/6/2005 as Instrument No. 2005381152 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 9/28/2017 at 9:00 AM Place of Sale: 9/28/2017 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$553,600.81 The purported property address is: \$5429 RIDGEWOOD DRIVE, FREMONT, CA 94555 Assessor's Parcel No.: 543-0454-069 543-0454-060 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, 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

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 sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee; CA-17-771672-CL . 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. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary for those medicary to the perfectary sole, or the Beneficiary to thome the personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832

Zoos, Parks Service release frogs

SUBMITTED BY ERIN HARRISON

Oakland Zoo, San Francisco Zoo, National Park Service, and U.S. Fish and Wildlife Service partnered for a third year in efforts to save the endangered mountain yellow-legged frog from extinction in the wild.

About half of the critically-endangered frogs released were raised at Oakland Zoo, in quarantine from tadpoles, as part of a "head-start" program to help ensure their survival in the wild. In the wild, these frogs are victim to non-native predators and the deadly chytridiomycosis (chytrid) fungus, a highly-infectious, deadly disease that has caused the decline or extinction of more than 200 of the world's amphibian species in recent decades. The program involves growing the tadpoles into healthy juveniles and inoculating them to boost their immune response to the fungus.

The fungal disease has been present in Asia, South America, and Africa for approximately a century, but has spread to almost every continent in recent decades, likely due to the worldwide exportation of amphibians.

Oakland Zoo raised 99 of the 215 healthy young frogs (from tadpoles) that were transported by helicopter and released into lakes in Sequoia and Kings Canyon National Parks over the last two weeks of August.

"Our collaboration with biologists and several government agencies has given us the opportunity to inoculate these frogs against the deadly disease that has already wiped out 90% of this species in the wild. We are honored to be able to make a real difference in the conservation of this species," said Margaret Rousser, Zoological Manager at Oakland Zoo.

The release indicates the success of the program, now in its third year and ongoing. The program looks to continue and succeed as other groups of tadpoles are salvaged and brought to Oakland Zoo for more head-starting next month.

The Mountain Yellow-Legged frog has been listed as endangered by the International Union for Conservation

of Nature, or IUCN, since 2014.

"This partnership has been critical to the recovery of the mountain yellow-legged frog," said Sacramento Fish and Wildlife Office Field Supervisor Jennifer Norris, Ph.D. "We've been able to maximize the expertise of each partner to successfully recover and relocate over 400 frogs over the past couple years alone."

"These frog reintroductions are the result of close collaboration and effort by many partners," said Danny Boiano, Aquatic Ecologist at Sequoia and Kings Canyon National Parks. "However, the expertise provided by the zoos has been instrumental to the success of being able to return so many frogs to the wild."

The conservation collaboration between the National Park Service, the U.S. Fish and Wildlife Service and zoos is helping to save a native California species and give it the opportunity to thrive and repopulate in the wild. Seeing flourishing frogs in healthy habitats is the ultimate goal of the rescue for recovery, so future generations are able to experience and learn about these animals first-hand.

Pevada Clown Motel for sale

ASSOCIATED PRESS

(AP), A clown-themed motel is for sale in rural Nevada, with the owner insisting the 600 clown figurines, mannequins and paintings, and his employees, get to stay.

After 22 years, the Clown Motel owner Bob Perchetti says it is time to find someone else to look after the clown figurines, mannequins and paintings spread throughout the building in Tonopah, about 250 miles northwest of Las Vegas.

The 79-year-old Perchetti said he is ready to "enjoy some free time" with his wife, five daughters, three sons and 14 grandchildren. Perchetti told the Las Vegas Review-Journal that he hopes to sell the motel in a month, but he is insistent the clowns stay. "I'm not going to let them change the clown motif," he said. "That's going to be part of the contract."

The motel was built around 1985 by siblings Leona and LeRoy David, Perchetti said. The two thought it was the perfect place to house their small clown collection. "He and his sister decided from day one that it was going to be the Clown Motel," Perchetti said. Perchetti bought the motel from the Davids in 1995.

The motel got a major boost in 2015 when it was featured in an episode of the TV show "Ghost Adventures." Viewers saw blurry footage of a life-sized clown mannequin sitting by the front desk. The mannequin's hand moved on its own. "After that was when we started getting a lot more activity," Perchetti said. 'A lot more people stopping."

Perchetti said he wants the new owner to at least interview his current employees so they can keep their jobs. He said he's already had more than seven offers to buy the building. "They can improve it any way they want, but we don't want to lose the clown motel," he said. "We want it to be bigger and better."

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Sept. I

Police officers passed out cold water to community members on this very hot day.

At 11:20 a.m. Officer Balcorta and Field Training Officer Singh conducted a security check at the Centerville Train Depot for a wanted male who had an outstanding warrant. Officers spotted the 32-year-old man near the tracks off Baine Avenue. The man saw police and fled on a bicycle, then dumped it and fled on foot near the church at Hansen Avenue and Dusterberry Way. A perimeter was set up and a K9 Search team assembled with Fremont Fire responding with a drone. The man was found and arrested on suspicion of theft, appropriation of lost property, resisting arrest, possession of a controlled substance, possession of drug paraphernalia and a failure to appear warrant

Saturday, Sept. 2

Dispatchers received a call from a man at an address on Ashton Place saying that his friend had drowned in the pool. Officer Berrier arrived on the scene first and provided first aid and CPR until the Fremont Fire Department arrived and provided medical aid for 30 minutes before pronouncing the 37-year-old man dead. It's believed that the victim suffered from a medical emergency while in the deep end of the swimming pool and drowned.

At 3:35 a.m. officers were dispatched to the 40600 block of Fremont Boulevard on the report of a carjacking. The suspect entered the victim's vehicle and tried to drive away. The victim attempted to stop him by crawling through the open driver window. He fell out and was struck by the vehicle as it fled. The victim was transported to a trauma center for treatment. The suspect was described as a white man, between 18 and 22-years-old, with a buzz cut. The 2010 Lexus with California license plate 6NEG799 is still missing. Case investigated by Officer Koehler.

Sunday, Sept. 3

At 3:49 p.m., officers were dispatched to Safeway in the Franciscan Center shopping center in Warm Springs on the report of an attempted robbery. Two suspects utilized three bags to steal alcohol. A clerk followed the suspects to the parking lot and confronted them near their vehicle. The female suspect punched the clerk in the face and then fled with the male suspect in a 2004-2005 Gold Lexus sedan with white paper plates. Estimated loss is more than \$1,000 in alcohol. Case investigated by Officer Gigliotti.

At 9:50 p.m. officers were dispatched to a late reported strong- arm robbery. The suspect attempted to rip the chain off the neck of a male victim near an apartment complex in the 39600 block of Fremont Blvd. The victim followed the suspect and recovered part of the chain. The suspect was last seen entering a white 4-door sedan after the brief chase. Investigated by Officer Latimer.

Tuesday, Sept. 5

At 2:40 p.m. officers were dispatched to the 5300 block of Tanglewood Park Drive. An employer became concerned when and employee failed to show up for work. Officers went to the home and received no answer at the door. After speaking with an acquaintance, they learned the occupant had not been well. They entered the home to check on the welfare of the person and found the 49-year-oldd man had died. After conducting a preliminary investigation, a deputy from the Alameda County Coroner's Office responded and took over the death investigation.

At 10:15 p.m. officers were dispatched to a battery and brandishing a firearm call which occurred in a parking lot in the 43600 Block of Pacific Commons Boulevard. A female victim was inside a vehicle when a male suspect hit her in the head and brandished a firearm. The suspects were gone when officers arrived. Paramedics responded and treated the victim for minor injuries at the scene. The case is under investigation.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

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

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-574-2096

vdraeseke@fremont.gov

www.LifeElderCare.org

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

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

DEMOCRACTIC FORUM

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

TRI-CITY

MEETING

Every Third Wednesday

St Vincent de Paul **Thrift Store**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. Household & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711

3777 Decoto Road Fremont

Fremont@svdp-alameda.org

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.)

Scholarships for Women!

510-794-6844 for more info

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

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-

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

sands of friends and neighbors

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

First Church of Christ **Scientist, Fremont**

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

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

> Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Alameda County Republican Party Assembly District 20 & **Assembly District 25**

Local issues discussed Second Sun month 5:30 PM - 7:00 PM Monthly meeting Call (510) 657-8645 http://www.alamedagop.org

"Giftique"

@Cedars Church In Newark October 28th, 9:30-3:00pm 38325 Cedar Blvd, (Corner of Smith) Tables and Tables of Unique Gifts and Decorations! Giftique 71@gmail.com

CRAFTERS!

At Cedars Church In Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167 Giftique71@gmail.com

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

Do you get nervous when you have to speak in public?

Newark Toastmasters can help Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

FREMONT SYMPHONY **GUILD**

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email mmherstory@comcast.net

Shinn House Mission Peak Heritage Foundation

1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino

Fremont Cribbage Club Meets to play weekly, every Wed.

We play a Cribbage Tournament starting at 6:25 pm at Round Table Pizza at 37480 Fremont Blvd., We welcome experienced player and will work with new players hoping to learn the game. email: Accgr43@gmail.com for more information

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Supporting the Fremont Symphony Orchestra for 50 years! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

58th yr.! San Leandro **Art Association** a non-profit group of

artists, is hosting an ART FEST 9/15 & 16 at main library in San Leandro on Estudillo open to the public where art work will be for sale along with entertainment and prizes. Monthly free demos at library 2nd Tues. of month 7 pm. See us in facebook 510-483-1208.

TRI-CITIES WOMEN'S CLUB

510-795-0891

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

The Friendship Force

San Francisco Bay Area Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

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 Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.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 & San Lorenzo area. Public outreach meeting held 1st Friday each month - 2pm Havward City Hall 777 B Street, Hayward

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you. or call 510-276-2270, or email Easyduz@gmail.com

Our Savior Preschool Fall Enrollment is OPEN

858 Washington Blvd., Fremont Students 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Lic. #010204114 Call for tour 510-657-9269 oslpsfremont@gmail.com www.oslps.com

SENIORS IN SCHOOLS

Senior Volunteers are needed to help Newark school children with reading and basic math in their classrooms. If you can volunteer one or more hours a week, you can give a life-long gift of learning to a child. To help CALL Tom 510-656-7413 or email

Dominican Sisters Holiday Boutique November 18 & 19 **Saturday & Sunday** 10:00am-4:00pm

43326 Mission Tierra Pl. New Dominican Center Dominican Fruitcakes & Olive Oil Variety of Homemade Goods www.msjdominicans.org

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

HOME CRAFT FAIR OCT 4,5,6,7 Hundreds of Items

tkfederico@sbcglobal.net

by Local Crafters and Artists Top-Jewelery-Holiday stuff-gifts Wed-Oct 4 - 11am-4pm Thurs-Oct 5 - 10am-6pm Fri-Oct 6 - 10am-6pm Sat-Oct 7 - 10am-4pm Follow signs on Bockman Rd. 1608 Via Sarita, San Lorenzo

Boutique Navideno de las Hermanas **Dominicas** 18 y 19 de noviembre, 2017 Sabado y **Domingo** 10:00am-4:00pm

43326 Mission Circle, Fremont Acceso por Mission Tierra Place Pasteles de fruta navideno hechos por las dominicas y aceite de olivos www.msjdominicans.org

SparkPoint Financial Services for Low-Income Residents

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

Attend Free Classes Become A Travel Trainer & teach

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

CRAFTERS Seeking quality arts & Craft Vendors for our Holiday Boutique in Fremont on Sat-Dec 2 9am-3pm

Hundreds of Items Sponsored by American High School PTA Contact 925-222-5674 or

holidayvendors@americanhighptsa.org

FREMONT MULTI-FAMILY **YARD SALE** Saturday - September 16 8am-2pm

Face-painting - Bounce House Food & more Proceeds to be donated to Freedom House for "The Beacon" a shelter for victims of Human Trafficking Fremont Community Church 39700 Mission Blvd., Fremont

BULLETIN BOARD

Come join family fun& festivities at Annual **Public Olive Harvest**

Saturday, November 4 9 am-12:30 pm **Dominican Sisters Motherhouse** 43326 Mission Circle - Fremont Entrance offMissionTierra Coffee, hot chocolat & free BBQ provided forharvesters

Vengan a participar enfestividades de alegri para toda la familia: Cosccha de Olivos anual ublico Sabado, 4 de noviembre

9 am-12:30 pm **Dominican Sisters Motherhouse** 43326 Mission Circle - Fremont Entrance offMissionTierra cafe, chocolate caliente y barbarcoa gratis para los segadores

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 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

You are invited **Hayward Arts Council Benefit - We Love Art** Fri.- Nov. 3, 5:30-8:30pm

Hayward City Hall Rotunda 777 B St. Hayward **Buy Tickets:** www.haywardartscouncil.org Call: 510-538-2787 \$45 if purchased before Oct 31 \$60 after that date

East Bay

Association

Calling all

Veterans/Unemployed

Retired, Men &

Women, for

FREE COUNSELING

one to one, on alternate

self employment.

Call: 408-306-0827

16th Olive Festival **Sat/Sun - Oct 7 & 8**

www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine New Food - Vendors Kids Games, Crafts & FUN 10am-5pm - NO PETS

MSJ CHAMBER EVENTS

www.msjchamber.org 8/19 @ 6pm LOBSTER FEST 151 Washington Blvd @\$65 - Limited - Presale Only 10/7 & 8 OLIVE FESTIVAL 10am-5 pm - 43326 Mission Live Entertainment, Crafts Beer-Wine-Vendors-Food Entry is FREE - NO PETS

Tri-Cities Women's Club Self Employment

September 19 at 11:30 a.m. Lunch \$19.00 Elks Lodge 38991 Farwell Dr, Fremont Entertaiment provided by Elaine D'sa Call 673-3969 if interested in attending

School officials have scissors and ribbon ready

ARTICLE AND PHOTO SUBMITTED BY ROBIN MICHEL

The start of a new school year is filled with possibilities and promise, excitement and anticipation. This year, for the third year in a row, the Fremont Unified School District (FUSD) is continuing to deliver on its promise to Fremont voters by celebrating the start of the 2017-2018 School Year with the opening of two new classroom buildings at Brookvale and Patterson Elementary Schools. Each campus received a two-story eight-classroom building.

A ribbon-cutting ceremony for the Patterson Elementary School project is set for 5:30 p.m. Tuesday, Sept. 12 at 35521 Cabrillo Drive, Fremont. The public is invited to attend. A previous ceremony was held Monday, Sept. 11 for celebrate the project at Brookvale elementary.

"Our community is fully committed to our students and

Cars loaded with supplies are parked in front of the new eight-classroom building as teachers prepare for the first day of school at Patterson Elementary School. The groundbreaking took place one year ago, and the ceremonial ribbon cutting is set for 5:30 p.m. Sept. 12.

schools," said Dr. Kim Wallace, FUSD Superintendent. "These buildings represent the community's investment in our students and their commitment to public education. We look forward to celebrating these milestones and many more together."

Through Measure E, the \$650 million school facilities bond passed by Fremont voters in 2014, the district has received 48 additional classrooms throughout the district with new buildings at Azevada, Mattos, Brookvale, Patterson and Warm Springs Ele-

mentary schools, and a new math and science building at Irvington High School.

Another eighteen classrooms are under construction at American High School, and scheduled for completion in January 2018. All five of the district's junior

high schools will be undergoing major modernization and new construction as part of the middle school conversions projects, and the creation of a new science building for Washington High School was approved by the Board of Education in January.

In addition to the modernization and new construction to address overcrowding, Measure E is upgrading electrical wiring to current safety codes; fixing or repairing leaky roofs, aging plumbing and restrooms; removing asbestos and replacing flooring; and upgrading information technology (IT) throughout the district to provide optimal 21st century learning environments.

To learn more about Measure E, and Fremont Unified School District, please visit www.fremont.k12.ca.us and click on Quick Links/Measure E.

Cabaret & Desserts

SUBMITTED BY GEORGIA BARNES

The Silver Lining is an all-female a cappella group, formed over six years ago by Lisa Silver. Their fundraising journey started when Lisa's dear friend, Barbara, was diagnosed with a rare form of cancer. Lisa decided to bring a variety of musically inclined ladies together to create the singing group, with the intention of raising money in the fight against this dreaded disease. In a six-year period, on a very part-time basis, the group has raised close to \$80,000! Why "The Silver Lining"? There are two ways to look at cancer, as well as life – glass half full or half empty. Barbara always lived with that "glass half full" attitude up until the day she left this world. Lisa cannot cure cancer, but she can fundraise.

The Silver Lining and Chanticleers Theatre present the fourth annual "Afternoon of Cabaret & Desserts" event on Sunday, September 24, the main fundraiser for The Leukemia & Lymphoma Society's "Light the Night Walk." The walk is held every fall and its mission is to build awareness of blood cancers as well as raise money for research and support of patients and their families. The Silver Lining continues to sing in the hope that "someday" will be today, and the word "cancer" can be eradicated from our vocabulary all together.

Please join us at Chanticleers Theatre in Castro Valley for an amazing afternoon of incredible entertainment, including vocalists, dancers, comedians,

nal R&B act called Project4Band. Your ticket price of \$30 includes the show, unlimited decadent desserts, and one free raffle ticket for the opportunity to win some exciting prizes (must be present to win)! Additional raffle tickets can be purchased at the door for \$1 each, or \$20 for as long as your arm! There will be separate pricing for a special Grand Prize - a Disneyland package including admission to Disneyland and a two-night stay at the Worldmark Resort in Anaheim (valued at approximately \$800). Raffle tickets for the Grand Prize are \$5 each, or 5 for \$20 (need not be present to win). Imagine going to Disneyland for a fun weekend getaway and telling everyone it cost you \$5! All proceeds are donated to The Leukemia & Lymphoma Society.

Tickets for the Afternoon of Cabaret & Desserts and for the special Grand Prize raffle can be purchased online at tinyurl.com/SilverLining-Cabaret, or bought at the door on the afternoon of the event. For more information about the Light the Night Walk, visit www.lightthenight.org.

Afternoon of Cabaret & Desserts Sunday, Sep 24 2 p.m. **Chanticleers Theatre** 3683 Quail Ave, Castro Valley (510) 733-5483 tinyurl.com/SilverLining-Cabaret Tickets: \$30 (additional

raffle tickets extra)

The Silver Lining a cappella group sponsors "Afternoon of Cabaret & Desserts" at Chanticleers Theatre in Castro Valley.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Looking for Two Additional Representatives for Mobility Task Force

The selection of 12 Fremont Mobility Task Force members was approved by the Fremont City Council at the September 5, 2017 Council meeting. A supplemental solicitation is now under way for representatives from District 6 (Irvington area) and the Fremont Unified School District. To view the District map to determine if you live in District 6, visit www.Fremont.gov/DistrictElectionsMap.

Representatives from District 6 (Irvington area) and employees of the Fremont Unified School District are encouraged to apply for the Mobility Task Force. If interested, complete and drop off an application, which can be found at www.Fremont.gov/MobilityTask-ForceApplication, to the City Clerk's Office, located at City Hall, 3300 Capitol Ave., Building A, by 12 p.m. on September 18, 2017. Selection of the two additional Task Force members will be made by Mayor Lily Mei, with consultation from City staff.

The purpose of this community-based Mobility Task Force is to guide the development of a Mobility Action Plan that will help the City address traffic congestion issues and safety, and prepare for future transportation trends such as autonomous vehicles. The Mobility Action Plan will go to the City Council for consideration in May 2018.

The City of Fremont Mobility Task Force is currently comprised of residents from various Council Districts; a representative from the Planning Commission, Bicycle and Pedestrian Advisory Committee, and Environmental Sustainability Commission; and local businesses and professionals that are involved with the transportation industry. Representatives from the Irvington area (District 6) and the Fremont Unified School District will bring the total number of task force members from 12 to 14 members. A professional consultant is also planned to assist the Task Force and City staff with navigating relevant issues and plans, exploring transportation improvement ideas, conducting community outreach, interviewing stakeholders and experts, and preparing the

Mobility Action Plan.

The Mobility Task Force will meet on the third Thursday of each month from October 2017 through April 2018 at the City's Development Services Center. Planned meeting dates are October 19, November 16, December 21, February 15, March 15, and April 19; meetings will begin at 7 p.m.

For more information, including the names of the current Mobility Task Force representatives, visit www.Fremont.gov/MobilityTaskForce.

Safety Improvements at Schools

With the start of the new school year, nine schools in Fremont have safety improvements in place thanks to the City of Fremont's 2017 Pavement Rehabilitation Program, Cape and Slurry Seal Project, and Concrete Repair Project. During the summer break work was performed around these schools, which included repaving and resurfacing of roads and the installation of speed lumps and a new sidewalk. Here's a recap of the safety improvements implemented at each school:

2017 Pavement Rehabilitation Program Repaying at:

Brier Elementary – Parkhurst Drive between Argonaut/Walnut and Sundale Drive

Horner Jr. High – Chapel Way between Bay Street and Irvington Avenue

Blacow Elementary – Hilo Street between Sundale Drive and Robin Street

Irvington High School – Sherwood Street between Carol Avenue and Blacow Road

Grimmer Elementary – Delaware Drive between Fremont Boulevard and Newport Drive

Speed Lumps:

Mission San Jose Elementary

– Four speed lumps installed; two
on Bryant Avenue between
Dana Street and Cedar Street,
and two on Ellsworth Street
between Anza Street and
Pine Street

Hirsch Elementary – Two speed lumps installed between Chapel Way and Fremont Boulevard

2017 Cape and Slurry Seal Project:

Leitch Elementary:

Resurfacing and new buffered bike lanes on Warren Avenue between Warm Springs Boulevard and Navajo Road; an enhanced crossing on Warren at Bradley.

2017 Concrete Repair Project:

Niles Elementary:

Approximately 350 feet of new sidewalk was installed on Niles Boulevard by Nursery Avenue.

The work began during each school's summer break and was completed before the start of the new school year. The City thanks the community for its patience as we implemented these safety improvements.

Art Collaborative – Serra Center Exhibit and Reception

The Olive Hyde Art Guild, Serra Center, and the City of Fremont are pleased to invite the public to join in the celebration of a group of 21 artists from Serra Center and to recognize their accomplishments at a reception and exhibition of selected paintings created through the Serra Center Art Workshop collaborative. The Art Collaborative - Serra Center Exhibit & Reception will take place on Saturday, September 16 from 1 p.m. to 3 p.m. at the Fremont Main Library in the Fukaya Room, located at 2400 Stevenson Blvd. The Serra Center Art Exhibit will continue on the 2nd floor of the Fremont Main Library through October 27.

The reception will include a silent auction of framed paintings and sale of matted artwork. There will be a program to introduce the Serra Center artists and present them with certificates and awards. Please come meet and congratulate the artists, view their artwork, and enjoy refreshments.

The 21 artists from Serra Center include: Roger Anglin, Cary Bell, Patrick Carleton, Robert Cross, Donald Dimenco, Donald Fields, Karen Goldberg, Sophia Halsey, Gary Heuer, Maryann Jerde, Maurice Kaasa, Todd Lorenzo, Lisa Mungin, Kelly Rommelfanger, Lori Santos, Terry Shiman, Marsha Smith, Jennifer Sullivan, Patrick Tracy, Bill Turner, and Ryan Vevoda.

Serra Center is a local nonprofit agency providing housing, independent and supported living services, and compassionate care to adult individuals with developmental disabilities living in Fremont and Bay Area locations. Founded in 1975, the mission of Serra Center has been to provide dignity, respect, and choice for persons with developmental disabilities.

The Serra Center Art Workshop is a 16-week special art instruction program for developmentally disabled individuals from Serra Center. The art workshop has been funded and sponsored for seven years by the Olive Hyde Art Guild and represents a successful collaboration with the City of Fremont and Serra Center.

Serra Center artists will participate in the City of Fremont's boxART! program with a collage of their paintings from the Art Workshop on the traffic signal control box at the Paseo Padre Parkway/Sailway Drive location. What a wonderful greeting this will be as you turn into Central Park! On behalf of Olive Hyde Art Guild, Serra Center, and City of Fremont, thank you to the Fremont Main Library for this wonderful opportunity to showcase the artwork of Serra Center artists.

California Coastal Cleanup Day

In honor of the California Coastal Cleanup Day, the City of Fremont will be hosting creek cleanup events at six different locations on Saturday, September 16 from 9 a.m. to 12 p.m. Please join families, friends, coworkers, scout troops, school groups, service clubs, and individuals as they come together to celebrate and share their appreciation of California's fabulous coast and waterways.

If you are interested in participating, please pre-register at www.Fremont.gov/Coastal-CleanupDay 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.

Movie Under the Stars

The City of Fremont Recreation Services Division is teaming up with the Fremont Chamber of Commerce at Fremont Street Eats on Friday, September 22 for the final Movie Night of the summer in Downtown Fremont. Join us we go retro with '80s flick Indiana Jones and the Raiders of the Lost Ark (PG, 1981). Grab your low beach chairs for a fun night of film and food. The movie will begin after sundown, so come on by and visit Fremont Street Eats and the Food Truck Mafia for dinner prior to the movie.

The event is a partnership between the City of Fremont and the Fremont Chamber of Commerce and is presented by Fremont Christian School. Don't miss the last Fremont outdoor movie of the summer! For more information, visit www.Fremont.gov/MovieNight or call (510) 494-4300.

2017-2018 Tiny Tots Preschool Program

The City of Fremont is now enrolling participants for the 2017-2018 Tiny Tots preschool program. Tiny Tots is an enrichment-based preschool program operated by the City of Fremont Recreation Services Division. The program serves children 1 to 6 years of age. All classes focus on fun-filled activities seeking to enhance a child's social, physical, emotional, and intellectual development. For more information on specific classes, visit www.Fremont.gov/TinyTots.

Downtown Fremont Block Party

Weigh in on future programming for Downtown Community Center plaza

Downtown Fremont is on the rise! The former Town Fair Shopping Center buildings are scheduled to be demolished in mid-September in preparation for the development of the future Downtown Community Center (Phase 1 of the Civic Center project). The demolition will take approximately three months; however, construction for the Downtown Community Center is not anticipated to begin until summer 2019. Therefore, to contribute toward creating an active and vibrant Downtown for residents to enjoy and connect with, the site will be transformed into a temporary plaza by the placemaking curators, Public Space Authority (PSA). PSA will work with the City to create a temporary plaza that will include food trucks, outdoor games, public art and music, a beer garden, maker space, and regularly scheduled community events. The plaza will open in April 2018 and pilot concepts that can later be integrated into the permanent plaza designed for the new Downtown Community Center.

The first event hosted by PSA is the Future Fremont Block Party on Saturday, September 16, from 12 p.m. to 7 p.m. on Capitol Avenue, between State and Liberty streets. The family-friendly block party will feature live music, food, local makers and artist vendors, and interactive exhibits designed to gather community input on the vision for the future Downtown Community Center plaza. For more information visit www.Fremont.gov/Downtown or www.sanjosemade.com/futurefremont-block-party.

Creative Veterans: Veterans Art

SUBMITTED BY DORSI DIAZ

"Creative Veterans" is an exhibition featuring artwork by local veterans who participated in the Veterans Art Project coordinated by the Alameda County Arts Commission at the Oakland Vet Center. Artworks include visual storytelling, textile

artworks, paintings, and collaborative community artworks.

The goal of the project is to provide veterans with opportunities to express themselves in a supportive environment, explore visual art making techniques, and engage in community building. This

project is funded by the California Arts Council.

The exhibition will run Friday, September 8 – Sunday, October 8 inside the Ken Cook Room at the Sun Gallery. An Artists' Reception will be held on Saturday, September 16.

For more information on the Sun Gallery and its exhibits and

programs, call (510) 581-4050 or visit www.sungallery.org. The gallery is open Friday – Sunday, 11 a.m. – 5 p.m. and admission is free

Creative Veterans: Veterans Art Project Exhibition Friday, Sep 8 – Sunday, Oct 8 Friday – Sunday, 11:00 a.m. – 5:00 p.m. Artists' Reception Saturday, Sep 16 1:00 p.m. – 2:30 p.m.

Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org Free

A once in a lifetime experience

SUBMITTED BY ARLENE AND MIKE FRAZIER

It took months of planning for r trip to Madras Oregon. The reason... an event a mere two minutes and three seconds long. But what an event— a total eclipse of the sun.

Upon arriving in Madras, Orgeon on August 20, (the day before the eclipse) we stocked up at a local supermarket, where, according to a cashier, visitors from all over the world had been doing the same.

Temperatures in the eclipse-viewing fields around the town were brutally hot, but the evening cooled off nicely. On the morning of the eclipse, skies were clear, with some low clouds sailing past around 8 a.m. Visibility was good, thanks in part to the Governor's temporary ban on campfires. Forest fires in central Oregon had been clouding skies but cleared in time to view the eclipse.

At 10:19:36 a.m., the wind rose and the temperature dropped as the eclipse achieved totality. "It was like a light switch," said Mike. The crowd gasped as the corona burst into view. Suddenly planets and stars were visible. The corona was

unexpectedly large and bright, an extremely bright white color with subtle hints of blue and green. It was an unworldly sight! A solar flare shot out and enhanced the show. As the moon's shadow gradually receded to reveal the solar disc once again, someone in the crowd began playing "Here Comes the Sun."

Once the eclipse was over, euphoria gave way to the ugly truth that most everyone needed to get back to work the next day. Though fellow eclipse-fans (and even their dogs) proved to be considerate and friendly, getting out of the field and back onto the

so pressing stayed parked for estimated to be 20 minutes to two hours turned into seven hours. Rest areas were mobbed, and people who couldn't wait to get to the 'traveler services' were, well, using the roadside. For us, the trip of two-and-a-half hours going north (from their Northern California campsite) took 12 hours going south.

the trip was worth it. "The experience was once in a

Despite all the hardships, lifetime."

Brooklyn Raga Massive

By Victor Carvellas

Brooklyn Raga Massive (BRM) is a group of forward thinking musicians rooted in Indian classical music, inspired by jazz, Western classical, rock and much more. They will be performing live at India Community Center in Milpitas on September 17.

BRM is a 501(c)(3) charitable

BRM's collaborative approach towards unifying and building the NYC Raga music scene provides the energy and direction for its events and gatherings. BRM is dedicated to presenting and representing Indian Classical Music in all its diversity across the US.

The BRM weekly jam sessions are a staple in their community. Held every week since 2012, the

expansive," said Sameer Gupta, who plays table, a percussion instrument, in the ensemble. "It can touch on minimalism, African music, classic rock. We can do Led Zeppelin. Rolling Stones, kids' songs as well as traditional ragas.'

Musicians on the bill: Pawan Benjamin – Saxophone Michael Gam - Bass Jay Gandhi – Bansuri Flute Sameer Gupta – Drumset, Tabla Neel Murgai - Sitar Arun Ramamurthy - Carnatic Violin

> Brooklyn Raga Massive Sunday, Sep 17 7 p.m.

India Community Center 525 Los Coches St, Milpitas

organization that provides lovers of Raga music, both listeners and practitioners, an exciting opportunity to feel the pulse of New York City's live Indian Classical music scene. BRM is cooperatively managed by its constituent artists with the goal of bringing the community of Indian music lovers together.

sessions are open to the public and inclusive of everyone. Local musicians come with their instruments to play with BRM members and explore all musical areas in the context of raga-based music.

'We make a deliberate effort to show that Indian music is very

(408) 934-1130 or info@indiacc.org For tickets and information: http://www.indiacc.org/ and click EVENTS

ICC members \$20 VIP/\$15 General; Non-members \$30 VIP/\$20 General

An Evening of bowerment

SATURDAY, SEPTEMBER 30, 2017 • 6:00 PM - 11:00 PM DoubleTree by Hilton, 39900 Balentine Drive, Newark

For tickets, visit:

https://goo.gl/z36Han.

SAVE thanks the Tri-City Voice,

Media Sponsor!

An Evening of Empowerment: **Hero Edition** fundraiser will celebrate **SAVE's** heroes and yours! Share it! Wear it! Show it! Talk about it! Let's celebrate what makes us unique and what unites our communities.

Wine welcome, live music and entertainment, dinner, live/silent auction, awards. Proceeds will benefit SAVE's free domestic violence victim support services.

SAVE is a 501(c)3 nonprofit organization, Fed Tax ID 94-2520559

Thank you to our sponsors to date:

- Beck Family Foundation
- **Blocka Construction**
- **Digital Nirvana**
- **East Bay Community Foundation**
- Fremont Bank
- **Kaiser Permanente**
- Nicole Causey/Legacy Real Estate
- PetersenDean, Inc.
- www.brownpapertickets.com/event/2980948 **Randall A. Wolf Family Foundation** Questions? Call (510) 574-2250 ext 106 or visit
 - Robson Homes
 - Sisters of the Holy Family
 - Washington Hospital Healthcare System

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

\$20-\$55 Tickets available now!

Call 510-371-4859 or go to

fremontsymphony.org

Any Home Sale or Refinancing Questions Ask The Gupta Team 510-697 7750

Rajeev Gupta

Home Sales Specialist Remax Accord

CA BRE # 01232943

39644 Mission Blvd., Fremont

510-697-7750

Monica Gupta Home Loan Specialist **Home Advantage**

CA BRE # 01424265, NMLS # 343986 702 Brown Road, Fremont 510-520-7770

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

REDEFINING THE WINDOW OF OPPORTUNITY.

The last we checked, people still traveled to see. Which is precisely why we made our Panorama Suites™on our Suits®, 30% larger than the industry standard and created an expansive opeing that bulurs the line between outside and in-and yesterday and today. Of course better views are just the beginning when you sail with Avalon.

Leisure & Business Travel Specialists

Save up to \$2000 per couple on select 2018 sailings!

Call us Today! 510-796-8300

melissa@bjtravelfremont.com

CST # 1003860-40 www.bitravelfremont.com 4075 Papazian Way, Ste. 101

FREMONT CA 94538

About Takes From Silicon Valley East TheDailyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are

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

11 DAY JOURNEY **DEPARTS: APRIL 17 - 27, 2018** Regular Rates: \$3,295

Optional 4-Night Extension to Southern Italy: \$795 (April 27-May 1, 2018 Based on double occupancy per person AIR/LAND Package. Single Supplement Rates Available

- Round trip air from SFO
- Four Star Hotels All Transfers
- 3 nights in Padova at the NH
- 4 nights in Montecatini at the Nizza et Suissee
- 2 nights in Rome at the Hotel Beverly Hills
- Daily breakfast, three lunches, & four dinners (wine & mineral water included)
- · English speaking guided tours · Entrance Fees to Vicenza
- Extension includes 4 nights accommodations in Sorrento at the Bristol Hotel, transfers. tours with guide, meals & taxes

Palladio City Venice Florence Tuscany Siena & Chianti Pisa and Lucca Assisi Rome *Cinque Terre

Padua

**Sorrento

**Ravello **Positano

Pompeii *Capri

FOR RESERVATIONS AND DETAILS CONTACT: TINA LAMBERT at the Hayward Chamber of Commerce E-MAIL: tina@hayward.org TELEPHONE: (510) 247-2042

