

Mutt Strut

Page 16

Live music, brews, and sausage aplenty at downtown

Page 13

Moon Festival

Page 41

TRI-CITY VOICE

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

September 26, 2017

Vol. 15 No. 39

CHAMBER OF COMMERCE

Be German for a day at Oktoberfest!

By Robbie Finley Рнотоѕ ву VICTOR CARVELLAS

Dust off your lederhosen! Iron out that dirndl! Rinse out your steins! It's time once again for OktoberFest! Swiss Park will host the "Newark OktoberFest," All Makes European Car Show, and the newly added OktoBEERfest After Dark on Saturday, September 30.

continued on page 28

Creating community at Fall Fest

By JOHNNA M. LAIRD PHOTOS COURTESY OF ALVARADO HISTORIC DISTRICT **MERCHANTS ASSOCIATION**

Looking for an autumn experience without flying to New England or driving to the Sierra Nevada? Union City hosts the "Alvarado Fall Fest" on Saturday, September 30, a free event complete with pumpkin patch, crafts booths, musical entertainment and a glimpse into bike culture at Old Alvarado Park in Alvarado's

More than 50 vendors are expected; local crafters will show wares of jewelry, woodcraft, pens, handbags, knitwear, tutus, candles, and kitchen items, among others. Nearby will be the Pacific Coast Farmers' Market. Wine, beer, and food will be available for purchase.

For \$5, children can take home a pumpkin from the pumpkin patch, have their faces

continued on page 4

Ohlone Gathering: An affirmation of heritage, solidarity, and hope

ARTICLE AND PHOTOS BY VICTOR CARVELLAS

Ohlone people, including those of the Muwekma Tribe, Native Americans most closely associated with the East Bay, will gather at Coyote Hills on Sunday, October 1. Visitors will see examples of baskets, traditional dances, demonstrations of crafts, informational displays, and more. They will also witness the veneration of a 10,000-year-old legacy by people whose ancestors were stripped of rights to their lands and methodical destruction of their cultural heritage beginning with the arrival of the Spanish in the early eighteenth century.

continued on page 42

INDEX						
Arts & Entertainment 23						
Bookmobile Schedule 25						
Business 8						

Classified	29
Community Bulletin Board	. 40
Contact Us	33
Editorial/Opinion	33
Home & Garden	. 15
Home & Garden	I

Public Notices38
Real Estate1
Sports
Subscribe35

Washington Hospital Welcomes Dr. William Wood

General Surgeon Hails from Bay Area

ashington Hospital is pleased to welcome William Wood, MD, a general surgeon who recently joined the Washington Township Medical Foundation (WTMF).

Dr. Wood, who began practicing with WTMF in August, chose to practice general surgery because he enjoys performing a broad range of procedures and helping people in various ways. He began his college career studying biology, and decided to become a general surgeon because it would afford him the opportunity to blend his love of science with his love of working with people.

Upon earning his medical degree from the University of California, San Francisco, Dr. Wood elected to practice in his native Bay Area. "I grew up in San Francisco and it's very rewarding to get to practice in a community where I came from." Dr. Wood especially appreciates Washington Hospital's mission and philosophy, which closely match his own values. "Washington Hospital is a

community service hospital. In addition to providing excellent care to the community, this is a place where I can participate in research and teach patients about their bodies," he says. He notes that the word "doctor" means "teacher" in Latin.

Dr. Wood enjoys working in a hospital with multi-specialty providers, where he and other doctors share their knowledge and where he can refer patients to a specialist right here in this community. "I enjoy communicating and collaborating with other specialties to help my patients," he says. "I also enjoy using my knowledge of anatomy and physiology, coupled with my surgical skills to benefit patients."

As a general surgeon,
Dr. Wood performs inpatient and
outpatient procedures for a wide
array of conditions, including
diseases of the gastrointestinal
system, such as many different
types of hernias, colon and rectal
diseases, and diseases of the gall
bladder, liver and pancreas. He
also performs surgeries pertaining
to the thyroid and parathyroid,

William Wood, MD, general surgeon, joins Washington Hospital Medical Staff

adrenal glands and hemorrhoids, as well as diseases of the breast and skin cancers. Dr. Wood is trained to perform both laparoscopic and traditional open surgeries. "The most rewarding part of my job is meeting people in their time of need, reassuring them that I'll help them, and seeing their recovery," he remarks.

Dr. Wood is married and has an 8-year-old son, with whom he enjoys playing video games. "He loves it when we play together," Dr. Wood says of his son. When he's not working, Dr. Wood values spending time with his family, as well as making music. He is an accomplished trumpet player.

With his love of research, teaching and providing compassionate care to his patients, Dr. Wood has already become a valuable member of the Washington Hospital team and the community they serve.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	9/26/17	9/27/17	9/28/17	9/29/17	9/30/17	10/1/17	10/2/17	
PM AM	Snack Attack	B	Diabetes Matters: Gastroparesis	Arthritis: Do I Have	Inside Washington Hospital: Advanced Treatment of Aneurysms	Early Detection & Prevention of Female	Diabetes Matters: Sugar Substitutes - Sweet or Sou	
0 PM 0 AM	Get Your Child's Plate in Shape	Respiratory Health	Get Your Child's Plate in Shape	One of 100 Types?	Get Your Child's Plate in Shape	Cancers	Voices InHealth: New Surgical Options for Breas Cancer Treatment	
PM AM	(Late Start) Learn More About	Lunch and Learn: Yard to Table	(Late Start) Preventive Health	Lunch and Learn: Yard to Table	(Late Start)	Latest Treatments for Cerebral Aneurysms	Palliative Care Series: Palliative Care	
PM AM	Kidney Disease	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Care Screening for Adults	I I th Annual Women's Health Conference: Meditation	Knee Pain & Arthritis	Your Concerns	Demystified	
PM AM	Pain When You Walk?	,	Nerve Compression		Sports Medicine Program: Exercise & Injury	InHealth: Senior Scam Prevention		
PM AM PM	It Could Be PVD	Washington Township Health Care District Board Meeting	Disorders of the Arm	Washington Township Health Care District Board Meeting	The Patient's Playbook Community Forum:	Symptoms of Thyroid	Washington Township Health Care District Board	
AM PM	Eating for Heart Health by Reducing Sodium	September 13, 2017	Keys to Healthy Eyes	September 13, 2017	Getting to the No-Mistake Zone	Problems	Meeting September 13,2017	
AM			Skin Health: Skin Cancer & Fountain of Youth		Learn About the Signs & Symptoms of Sepsis	(Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women		
PM AM PM AM	Community Based Senior Supportive Services	I I th Annual Women's Health Conference: Patient's Playbook	(Late Start) Sports Medicine Program:Why Does My Shoulder Hurt?	Colon Cancer: Prevention & Treatment Diabetes Matters: Diabetes & Stroke:	Strengthen Your Back! Learn to Improve Your Back Fitness	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Palliative Care Series: Interfaith Discussions on End of Life Topics	
PM AM	Shingles	Sports Medicine Program: Nutrition	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	What's the Connection? Sports Medicine Program: Nutrition &	From One Second to the Next	Good Fats vs. Bad Fats	(Late Start) Diabetes Matters: Straight Talk About Diabetes Medications	
PM AM	Jilligies	& Athletic Performance	Heart Health:What You Need to Know	Athletic Performance	(Late Start) Family Caregiver Series: Loss, Grief & Recovery	Diabetes Matters:Type 1.5 Diabetes	Diabetes Matters: Insulin: Everything You Want to Know	
PM AM	Stop Diabetes Before it Starts			Crohn's & Colitis			Early Detection	
PM AM	(Late Start) Diabetes Matters: Diabetes Ups &	Raising Awareness About Stroke	Don't Let Hip Pain Run You Down	(Late Start) Menopause: A	Washington Township Health	Washington Township Health	& Prevention of Female Cancers	
PM AM	Downs:Troubleshoot- ing High & Low Blood Sugar Levels		Cognitive Assessment As You Age	Mind-Body Approach	Care District Board Meeting September 13, 2017	Care District Board Meeting September 13, 2017	New Treatment Options for Chronic Sinusitis	
PM AM PM	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Turning 65? Get To Know Medicare	(Late Start) Inside Washington Hospital: Implementing the Lean Management System	Diabetes Matters: Managing Time with Diabetes			Kidney Transplants	
) AM) PM) AM	Washington Township Health	Obesity: Understand the Causes, Consequences & Prevention	Washington Township Health	(Late Start) Understanding Mental Health Disorders	Your Concerns InHealth: Sun Protection	Minimally Invasive Surgery for Lower Back Disorders	Low Back Pain	
PM AM	Care District Board Meeting September 13, 2017	Keeping Your Heart on the Right Beat	Care District Board Meeting September 13, 2017		(Late Start) Learn If You Are at	Voices InHealth: New Surgical Options for Breast Cancer Treatment	(Late Start) Mindful Healing	
PM AM				Sports Medicine Program: Big Changes in Concussion Care:What You Don't Know Can Hurt You	Risk for Liver Disease	What You Should Know About Carbs		
00 PM 00 AM	Prostate Cancer:What You Need to Know	Deep Venous	Family Caregiver Series: Legal & Financial Affairs		Family Caregiver Series: Advance Health Care Planning & POLST	and Food Labels	Voices InHealth: Bras for Body & Soul	
O PM	Digestive Health: What You Need to	Thrombosis	Family Caregiver Series: Coping as a Caregiver	(Late Start) Weight Management: Stopping the Madness	Family Caregiver Series: Tips for Navigating the Health Care System	Inside Washington Hospital:The Green Team		
00 PM 00 AM 80 PM	Know	Learn the Latest Treatment Options for GERD	Urinary Incontinence in Women: What You		Not A Superficial Problem:Varicose	Superbugs: Are We Winning the	(Late Start) Alzheimer's Disease	
0 AM	Diabetes Matters: Mind- less vs Mindful Eating	(Late Start) Inside Washington Hospital:The Emergency Department	Need to Know	Strategies to Help Lower Your Cholesterol and Blood Pressure	Veins & Chronic Venous Disease	Germ War?		

UCSF – Washington Cancer Center provides hope for Bay Area grandmother with incurable cancer

Fighting multiple myeloma, patient plans her 50th Wedding Anniversary

"Sachi is a remarkable person," said hematologist-oncologist Jeffrey Wolf, MD. "She understands that her cancer will just keep coming back, but she always remains optimistic and upbeat."

Dr. Wolf is describing the medical journey of Sachi Churilo of Pleasanton. Suddenly diagnosed with multiple myeloma in 2008, Churilo is thrilled to have beaten the odds on survival. She considers the new UCSF – Washington Cancer Center in Fremont essential to her ongoing health.

"I wouldn't be here without Dr. Wolf at UCSF and Dr. Bogdan Eftimie at the Cancer Center," said Sachi, a cheerful grandmother of 3 and ex-realtor who's making plans for her 50th wedding anniversary next Valentine's Day. "They're a wonderful team that truly partners on my care. I am so blessed to have them fighting for me, and that's why I continue to survive."

Dr. Wolf, director of the Steve and Nancy Grand Multiple Myeloma Program at the UCSF Helen Diller Family Comprehensive Cancer Center in San Francisco, and Dr. Eftimie, medical co-director at the UCSF – Washington Cancer Center in Fremont, are long-time collaborators on Sachi's care. "She's an amazing and inspiring woman who's been at death's door numerous times," said Dr. Eftimie.

The program at Washington Hospital, which opened this past January, creates a highly coordinated medical oncology network for patients receiving care locally, and facilitates referring and transferring patients to UCSF when needed. "For patients like Sachi," Dr. Eftimie continued, "we're providing increased access to highly specialized cancer services and specialists that weren't previously available in the local communities." Medical Co-director of the center is David Lee, MD, of UCSF Health.

"Dr. Eftimie and Dr. Lee can provide in Fremont most of the therapies Sachi would receive here at UCSF," said Dr. Wolf. "Having a community physician collaborate with a major academic center is a unique relationship that really works."

Sachi Churilo and Dr. Bogdan Eftimie at the Sandy Amos, RN, Infusion Center at Washington Hospital.

Diagnosis: an incurable cancer

Sachi's near-decade of battling multiple myeloma started with feeling badly all over. "I felt poorly for months and my doctors were puzzled," she recalled. "Finally, a local emergency room doctor in Pleasanton ordered blood tests on one of my many visits. That's when the cancer was found."

The shock led Sachi and family to seek Dr. Wolf, professor of clinical medicine at UCSF and one of the world's foremost authorities and researchers on the disease.

"Healthy plasma cells are found in bone marrow and key to a functioning immune system," explained Dr. Wolf. "Plasma cells work by making antibodies that protect the body from bacteria,

viruses and fungi. But multiple myeloma means that Sachi's plasma cells were cancerous, thus making many cells just like themselves and causing damage to her body. The result was a weakening of her immune system, bone fractures, kidney damage and anemia. Her skeleton was being destroyed."

Dr. Wolf told Sachi she was Stage III – the most advanced stage of the disease. He immediately started an aggressive treatment plan that included chemotherapy, radiation, periodic blood and platelet transfusions and, when appropriate, participation in clinical trials.

"I was driven to get well," said Sachi, "regardless of the odds."

Those odds can be tough.

"This type of cancer constantly

mutates through sub-clones and just keeps popping up, sort of like a Whack-A-Mole game," Dr. Wolf explained. "It requires constant attention, and that means that we have to keep adjusting our game plan."

Thankfully, the UCSF program, led by Wolf and Thomas Martin, MD, clinical professor of medicine, is part of a network of major academic and research centers that offer emerging treatments before they are widely known. "We are always first in Northern California with the latest ways to help patients," said Dr. Wolf, who also works with Dr. Martin to develop therapies in their UCSF lab. "We're in touch with all the research in the world."

Much of the research has been around the effectiveness of differ-

continued on page 5

Thursday, October 19, 2017 5 to 7:30 p.m. Tent Atrium, Washington West 2500 Mowry Ave., Fremont

Join us for our annual breast health awareness event. Visit our interactive booths and attend informative lectures focused on breast health education. Experts will speak on the latest technology to treat breast cancer, living with advanced breast cancer and more.

Register by calling (510) 608-1301.

5-6 p.m. Health Fair / Visit information booths **6-7:30 p.m.** Program featuring:

Victoria Leiphart, MD, FACOG

Gynecologist

Washington Township Medical Foundation

William Dugoni Jr., MD

General Surgeon

Washington Women's Center, Medical Director Washington Township Medical Foundation

Sunil Upender, MD

Radiologist, Washington Hospital Medical Staff

David Lee, MD

Hematologist-Oncologist UCSF-Washington Cancer Center, Medical Co-Director

Washington Hospital Medical Staff

Anjali Rao

Breast Cancer Survivor

Kimberlee Alvari, MBA, RD, CNSC, CPXP
Director of Food and Nutrition/Clinical Services
Washington Hospital Staff

continued from page 1

Creating community at Fall Fest

painted by representatives of the small business Tickle My Face, and take home twisty, balloon animals. Union City Community Recreation Services will supply endless play with interactive games for children.

Local dance groups from Union City and Hayward perform, starting at 10:30 a.m. Groups include Tehani Hula Dance Studio, Ollin Anahuac Aztec Dancers, Punjabi Dhadkan Pinku and Dimples Dance Academy, Viva Gala Studio, and Record Rockers DJ Academy. Pacific Soul takes the stage at 1:30 p.m., and Native Elements, which has performed at Gilroy Garlic Festival and Mountain View Arts & Wine Festival, returns to the fest at 3:30 p.m.

"We expect even more people to attend Fall Fest," says
Adrienne Realiza, President of the Alvarado Historic District
Merchants Association
(AHDMA), lead sponsor of the festival, now in its third year.
"The bands we chose have followers and are popular for their performances throughout the Bay Area."

Realiza says AHDMA's first fall festival included arts and wine in its title; it was changed to Fall Fest at the request of sponsors who wanted a more inclusive designation, attracting families.

I BIKE Union City Bike Show and Swap Meet, sponsored by Union City's Community Recreation Services, is a festival feature. Last year, the event attracted more than 250 bikes in friendly competition for best bicycle in Vintage, Stretch, What's Up Frankenstein, and Kids' categories. With decision by public choice, Fall Fest attendees can cast votes for their favorites and determine winners. Vendors will also sell bicycle parts and accessories; Union City's Teen Workshop will be on hand to help with simple bicycle repairs.

"This event celebrates bike culture, "explains Maynard Estrellado, who grew up in Union City and now works at Union City Community Recreation Services and is the coordinator of I BIKE Union City. "Custom bicycles can be an art."

Estrellado says bicycle enthusiasts, of which there are many in Union City, operate with a motto of "Built Not Bought." Expect lowrider bikes, vintage tricycle bikes and bikes with music systems, among others at this year's show, he says. Last year's winner of What's Up Frankenstein, which Estrellado describes as a category of "putting parts together and riding it," was a dragon steel foil bike.

"It's a weird underground culture of bike enthusiast who like to work on bikes, and we celebrate it in Union City," says Estrellado. "They use their skills to build and they have fun riding. We throw a bike show so they can show off their art."

Union City's bike club, Bay Bomb, will showcase vintage cars in addition to bicycles. BMX bikes will also be on display.

Realiza, who co-chairs
Alvarado Fall Fest with Sarah
Lantimo, describes the event as a
time to connect with community.
"For some people, it's like a
reunion. There's an old-time
feeling to the area, where
everyone knows each other." The
event is also designed to attract
attendees from neighboring cities
and spark more interest by
prospective small businesses
looking for a site or to relocate to
the historic district.

The Alvarado Historic District Merchants Association incorporated in June 2014 and now has more than 40 small business members. In addition to Fall Fest, AHDMA sponsors a spring egg hunt and a winter fest. Proceeds from the \$5 children pay for the pumpkin patch and face painting will go toward future events. Union City Chamber of Commerce and Union City Community and Recreation Services is assisting with this year's festival.

Alvarado Fall Fest
Saturday, Sep 30
10 a.m. – 5 p.m.
Old Alvarado Park
3871 Smith St, Union City
(510) 378-6376
www.ahdfest.org
Free admission; food, beer,
wine available for purchase

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-life-threatening 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

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 continued from page 3

UCSF - Washington Cancer Center provides hope for **Bay Area grandmother** with incurable cancer

Fighting multiple myeloma, patient plans her 50th Wedding Anniversary

ent chemotherapy and targeted drug combinations. This knowledge has allowed Dr. Wolf to successfully modify Sachi's treatments each time the cancer returns. "Whenever her cancer starts growing again," said Dr. Wolf, "we figure out how to hit it with something else."

The most advanced treatment recommended by Dr. Wolf occurred in 2010, after Sachi's cancer returned and caused a spine compression fracture - she underwent an autologous stem cell transplant, an extremely difficult procedure that only a major center like UCSF can provide.

"The transplant was hard," Sachi recalled. "I was in the hospital for 27 days, but the care was remarkable. The transplant was so effective that I didn't need chemotherapy for 16 months." However, the cancer eventually came back, and Dr. Wolf had to design a new treatment regimen. (She received another stem cell transplant in 2015.)

The community connection

In 2012, four years into the disease, Sachi was looking for a top community oncologist to regularly manage and coordinate UCSF's overarching plan. She interviewed Dr. Eftimie, who had a local office in Fremont. "I decided right away that he was perfect," Sachi said. "He treats me like I'm the only person he is taking care of, and I've been seeing him ever since."

Sachi was thrilled to follow Dr. Eftimie when he became Medical Co-director, along with Lee, of the UCSF – Washington Cancer Center in Fremont earlier this year. Drs. Wolf, Eftimie and Lee are all part of UCSF Health, ranked number one in Northern California and in the top 10 nationwide for cancer care. The oncology affiliation, which provides both inpatient and outpatient care, furthers a strong relationship that began in 2013. That's when Washington Hospital initiated a program to provide local access to a number of UCSF premier medical specialties, including neonatal

intensive care, cardiac surgery and several pediatric specialties.

"We're able to follow Sachi on a local level to manage her ongoing therapies, and in conjunction with the plan at UCSF," said Dr. Eftimie, who regularly consults with Dr. Wolf. Sachi visits the team in Fremont weekly for various treatments, including chemotherapy infusions at the Sandy Amos, RN, Infusion Center, a "wonderful team," Sachi said. She goes to San Francisco to meet with Dr. Wolf every two to three months. "Everyone is so good to me," said Sachi, "I am so, so grateful for the care."

Today, and the future

In late July, Sachi's cancer returned, and she was hospitalized at Washington Hospital. Once again, Dr. Wolf had to design a new combination of chemotherapies to attack the relapse. "I know the chance of recurrence is always there," said Sachi, "and that there is no cure."

During recovery, Sachi is keeping her usual sunny outlook and gradually returning to her regular routine - dancing, tending the garden, visiting children and grandkids and, of course, planning that golden anniversary with husband Carl. She notes that some of her treatments bring an inability to sleep, along with unpleasant

"Regardless of what happens, cancer has taught me so much about life," said Sachi, who is thankful to the many friends who have donated blood and platelets on her behalf, thus saving the lives of many. "Cancer has brought me a renewed passion for helping others, and this brings me great pleasure.

As Dr. Wolf said, she is one of the most unforgettably optimistic and upbeat patients ever. "I am truly blessed," said Sachi, who marks 10 years with the disease next summer. "I'm surrounded by a beautiful family, a loving husband, and two of the best oncologists in the world. Life is very, very good, and I am filled with thanks."

SELECTED ESTATE MERCHANDISE H. C. NELSON & CO. 40707 Grimmer Blvd. Fremont CA 94538

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

The healing starts here.

When you combine some of the best wound specialists 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

Traditional Chinese Medicine Acupuncture Treatments

Sunday 1~4pm October 22nd, 2017

Schedule Your Appointment: FiveBranches.edu/sjcs

Five Branches University

San Jose Campus, Near Milpitas Great Mall

Fremont Family Resource Center's

Recruiting Focus Groups

SUBMITTED BY **JUDY SCHWARTZ**

The Fremont Family Resource Center (FRC) is now approaching our 20th year and it is time to take stock of our collaboration and strengthen it for the future, a mixed bag of extraordinary opportunity and overwhelming challenges for families we serve. A broad representative group of 30-plus individuals make up the Planning Committee for this 2017-2022 Strategic Plan. The Planning Committee will supplement their own voices by conducting interviews and focus groups, bringing data back to the Planning Committee for consideration and inclusion in the plan. We are conducting three focus

groups open to the public. We'd like to hear your ideas and input for what type of support Tri-City families need from the Fremont FRC and our 24 agencies. Community members from Fremont, Union City and Newark are invited to RSVP and join us for a riveting evening of conversation. To register for any of these groups, call 510-574-2000.

FRC Meeting for Business Leaders, Chamber of **Commerce members**

> Tuesday, Sept 26, 2017 6:00 - 7:30 p.m.

39155 Liberty Street Caribbean Room, Suite H-830, **Fremont**

FRC Meeting Community, Open to the Public Monday, Oct 2 6:00 - 7:30 p.m. Newark Library, Library **Conference Room** 6300 Civic Terrace Ave, Newark

FRC Meeting Community, Open to the Public Friday, Oct 6 1:00 - 2:30 p.m. Conference Room A 2400 Stevenson Blvd, Fremont

Immigrant rights workshop in Hayward

SUBMITTED BY CHUCK FINNIE

The City of Hayward is sponsoring a legal rights workshops tailored to immigrant residents who may be affected by or have questions about evolving immigration-related policies and legislation.

The workshop is intended to provide information about legal rights and resources available to immigrants regardless of their immigration or refugee status.

• Topics and information may include and will be presented in the context of:

The Trump administration's recent announcement that it will terminate the Deferred Action for Childhood Arrivals (DACA) program on

- Recent legal and legislative action by the California attorney general and state Legislature to challenge the termination of DACA and fund new legal and educational assistance for affected immigrants.
- New and proposed "sanctuary" policies limiting state and local involvement with U.S. immigration agents engaged in the enforcement of federal immigration laws.

Know Your Rights Workshop Tuesday, Oct 17 6 p.m. – 7:30 p.m. **Hayward Main Library** 835 C Street, Hayward pio@hayward-ca.gov

Oakland Zoo will host Moon **Festival**

SUBMITTED BY ERIN HARRISON

Come celebrate the "Moon Festival" at Oakland Zoo on Saturday, September 30. This special day will be one your family is sure to enjoy with Asian-inspired festivities, live music, special animal encounters, and plenty of activities for the kids including face painting, arts, crafts and enrichment-making stations for the Asian Sun Bears.

The zoo's second annual Moon Festival is sponsored by the Taiwan Tourism Bureau and KPIX.

Registration is not required; the event is included with regular zoo admission. For more information, go to www.oaklandzoo.org or call (510) 632-9525.

Moon Festival Saturday, Sep 30 10 a.m. - 3 p.m. Oakland Zoo 9777 Golf Links Rd, Oakland (510) 632-9525 www.oaklandzoo.org Admission: \$18 ages 2–14/ages 65–75, \$22 ages 15-64, ages 76+ free Parking: \$10

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

- **Consider Home Sharing**
- Extra Income
- Security & Independence Call 510-574-2173.

Th HIPhousing

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

Diwali Celebration

SUBMITTED BY CECILIA CLARK

Families of all backgrounds are invited to Children's Discovery Museum of San Jose for the fifth annual Diwali: Festival of Lights a festival of joy, splendor, and happiness in South Asian culture. It is one of the most celebrated festivals in Hinduism and is also observed by Sikhs, Jains, and Buddhists.

Visitors will bring culture and traditions to life by:

- Making Diya lamps
- Sampling traditional sweets like burfi and other delicious treats
- Enjoying folktales
- Making henna tattoos • Creating rangoli designs
- Being captivated by classical and contemporary dance.

Guests will be inspired by watching a Rangoli design and then expressing their own creativity with hands-on art activities. Radio Dehotties will be on-site, along with India Parent Magazine.

The festival signifies the victory of light over darkness, knowledge over ignorance, and hope over espair. It's an opportunity to pause and be grateful, make special memories with family and friends, and share traditions celebrated by so many in this culturally rich community.

The museum is committed to promoting the region's diversity so that families of all backgrounds can explore the many cultures and traditions in Silicon Valley. The Diwali Festival joins other museum celebrations including the Lantern Festival, Menorahs & Miracles, Children of the Dragon, El Dia de Los Tres Reyes Magos, Lunar New Year, Proud of My Family, and Family Lunadas.

Diwali Celebration Saturday and Sunday, Oct 7 - 8Saturday - Museum opens at 10 a.m. Sunday - Museum opens at 12 p.m. Activities begin 12 p.m. both days Children's Discovery Museum of San Jose 180 Woz Way, San Jose For more information: (408) 221-3814 or email cclark@cdm.org https://www.cdm.org/

Adults \$15; children

\$15; seniors \$14; infants and

members are free

FOAM FOR:

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.

Critically-acclaimed Solo Shows come to town

SUBMITTED BY THE BEST OF SAN FRANCISCO SOLO SERIES

The Bay Area's most critically-acclaimed, award-winning, and beloved solo shows are coming to San Leandro! "Brian Copeland Presents The Best of San Francisco solo Series" is eight of the hit solo shows from the Marsh, Berkeley Rep, ACT, and San Francisco Fringe Festival presented at the Carnegie Lecture Hall in the San Leandro Library.

Each show has three performances. It is a subscription only series; tickets to individual performances will not be sold. Note: Due to mature language and themes, this series is recommended for ages 15 and up.

Shows are Fridays and Saturdays at 8 p.m. and Sundays at 2 p.m. Schedule is subject to change. Please note that "The Jewelry Box" is only playing December 17 with special running times of 2 p.m. and 5:30 p.m. Seating is General Admission. Tickets are on sale now at Brown Paper Tickets or by calling 1-800-838-3006. Questions? Contact info@bestofsfsolo.com.

Oct 13 – 15 Marga Gomez: Memory Tricks Nov 3 – 5 Al Letson: Summer in Sanctuary Dec 17 Brian Copeland: The Jewelry Box Jan 26 – 28 Will Durst: Durst **Case Scenario** Feb 23 – 25 Don Reed: Can You Dig It? Mar 16 – 18 Brian Copeland: The Waiting Period Apr 13 – 15 Julia Jackson: Children Are Forever (All Sales Are Final) May 11 - 13 Josh Kornbluth: Ben Franklin Unplugged

> The Best of San Francisco **Solo Series** Friday, Oct 13 - Saturday, May 13 Friday & Saturday: 8 p.m.; Sunday 2 p.m.

Carnegie Lecture Hall San Leandro Library 300 Estudillo Ave, San Leandro 1-800-838-3006 http://bestofsfsolo.com/

www.brownpapertickets.com/event/2977939 Tickets: \$265 general admission season ticket, \$235 for seniors

Rodeo Hall of Fame inducts Randy Corley

SUBMITTED BY ALFREDA SEBASTO

For more than 30 years Randy Corley has been a part of the Rowell Ranch Pro Rodeo. The 12- time PRCA Announcer of the Year has helped East Bay rodeo fans learn more about the sport and experience the fast-paced action at the annual Hayward/Castro Valley event. In August, the long-time friend to our hometown rodeo, was amongst an elite group inducted into the prestigious ProRodeo Hall of Fame in Colorado Springs, CO. Corley joined five world champions to headline the 12-member 2017 induction class.

"We couldn't be prouder of our friend Randy Corley, he does so much for our rodeo, and the sport of rodeo, by entertaining and educating fans while announcing the play by play in the arena. He understands the heart of a cowboy and is able to convey to our fans why the Rowell Ranch Pro Rodeo is an important piece of our community's history," said Russ Fields, Rowell Ranch Pro Rodeo President.

Corley's resume reads like a member of the Hall of Fame, he has been selected PRCA

Announcer of the Year 12 times (1984, 1990-96, 1998, 2003, 2011 and 2015). He also has been an announcer at the National Finals Rodeo 16 times (1985-86, 1992, 1994-96, 2007-2016). Upon learning about his honor, Corley stated, "I'm in a pretty select group and I'm so honored. My whole thing is cowboys are the stars. When they are nodding their head, you've already told everyone who they are.

"That's what I strive for, and have forever, and to be a good person to everybody, inside the arena and outside the arena. Those are the deals that I think make vou a better announcer because then you're true, and true is the best way to announce."

Corley's induction follows several Pro Rodeo Hall of Fame honorees from our hometown rodeo including the Rowell Ranch Pro Rodeo itself in 2014, while past president Cecil Jones was included in the class of 2000 and Harry Rowell in 1979.

The 98th Rowell Ranch Pro Rodeo will take place May 18-20, 2018, with Randy Corley back behind the microphone announcing the action, as world champion cowboys and cowgirls take part of one of the toughest shows on dirt. Tickets will go on sale in March 2018. Visit rowellranchrodeo.com to

Corley was inducted along with gold buckle winners the late Buck Rutherford (all-around, 1954), Enoch Walker (saddle bronc riding, 1960), Tommy Puryear (steer wrestling, 1974), Mike Beers (team roping, 1984), Cody Custer (bull riding, 1992) and rodeo notable Bob Ragsdale, a 22-time National Finals Rodeo qualifier in three events. Also inducted into the Hall was the four-time bareback horse of the year, Christensen Bros.' Smith & Velvet, and the committee for the Ogden (Utah) Pioneer Days.

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

New Patient Specials Exam, X-rays and consultation

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 Affidavit Documents

SUE JOHNSON PARALEGAL

27 Years Experience 10 Years Alameda County Superior Court BPcode Chapter 5.6 (6450-6456)

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

BART wants to hear from you!

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

Tuesday, September 26, 2017 11am-2pm

Downtown Berkeley BART

Montgomery Street BART

Thursday, September 28, 2017 3рт-6рт

Hayward BART

Tuesday, October 3, 2017 3рт-брт

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 जूरत है तो कृपया (510) 464-6752 पर फोन

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc.

 Engine Check light
 ABS & SRS Free Diagnose with Work BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - Special Price

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

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

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

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

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

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454 No Fee if No Recovery

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Includes Timing Belt & Labor to Replace

Timing Belt

\$469 6 Cyl. Plus Tax

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

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

Disc Break-Pads

Replace Catalytic Converter

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

APPROVED Call for Price

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 9/30/17

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

\$30

Small Trucks only | Vans & Big Trucks

Cash Total -Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 9/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

New CV Axle

\$169°5

Parts & Labor

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

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

Pentosin High Performance Made in Germany Mobil I

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 9/30/17

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

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 CERTIFICATION

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

\$90 + Tax

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

Coolant System Service Factory Coolant

Drain & Refill \$89

Most Cars Expires 9/30/17

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

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

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

Repair Loss of Power to Lights/Outlets

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

10% OFF

Includes Major Work

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

AUTO REPAIR SPECIAL Sunday by Appointment Only **FREE Estimates & Consultation** 24 Hour Phone Service Install Rebuilt or Used

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

Located behind Plastic Depot

VISA DECOYEE

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

Apple says its new watch has cellular connectivity problems

ASSOCIATED PRESS

NEW YORK (AP), Apple confirmed that its new Series 3 Apple Watch can encounter problems connecting to a cellular network. The problems arise when the watch joins unauthenticated Wi-Fi networks without connectivity.

This can happen when the watch tries to join a Wi-Fi network the user has previously logged in to using another Apple device, like an iPhone or a

computer. The company says it is investigating a fix for the problem. Meanwhile, to work around the problem, users can set their phone to "forget" the

The latest watch, which starts at \$399, has been hotly anticipated because its cellular connectivity means people can use it without carrying their phone around. The watch doesn't require a new data plan, but an add-on to existing plans. This generally costs \$5 to \$10 a month.

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

By Joseph Pisanti **AP BUSINESS WRITER**

NEW YORK (AP), Sept. 6 – 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-square-foot 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.

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.

Google hit with class action lawsuit over gender pay

By Ryan Nakashima **AP TECHNOLOGY WRITER**

MENLO PARK, Calif. (AP), Google faces a new lawsuit accusing it of gender-based pay discrimination. A lawyer representing three female former Google employees is seeking class action status for the claim.

The suit, filed Sept. 14 in San Francisco Superior Court, follows a federal labor investigation that made a preliminary finding of systemic pay discrimination among the 21,000 employees at Google's headquarters in Mountain View, California. The initial stages of the review found women earned less than men in nearly every job classification.

Google disputes those findings and says its analysis shows no gender pay gap.

The suit, led by lawyer James Finberg of Altshuler Berzon LLP, is on behalf of three women — Kelly Ellis, Holly Pease and Kelli Wisuri — who all quit after being put on career tracks that they claimed would pay them less than their male counterparts. The suit aims to represent thousands of Google employees in California and seeks lost wages and a slice of Google's profits.

"I have come forward to correct a pervasive problem of gender bias at Google," Ellis said in a statement. She says she quit Google in 2014 after male engineers with similar experience were hired to higher-paying job levels and she was denied a promotion despite excellent performance reviews. "It is time to stop ignoring these issues in tech.'

Google spokeswoman Gina Scigliano said the company will review the suit in detail, "but we disagree with the central allegations."

"Job levels and promotions are determined through rigorous hiring and promotion committees, and must pass multiple levels of review, including checks to make sure there is no gender bias in these decisions," she said.

Charges of gender discrimination have swirled at Alphabet Inc.-owned Google since the U.S. Labor Department sued in January to bar Google from doing business with the federal government until it released thousands of documents related to an audit over its pay practices. The sides have been battling in court over how much information Google must turn over.

The lawsuit also follows the firing of male engineer James Damore, who wrote a memo circulated on internal message boards that blamed inherent differences between men and women for the underrepresentation of women in engineering roles.

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

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

QUESTIONS?

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

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.

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

BUNDLE UP, CALIFORNIA

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416

CA Insurance Agent #: 0649577

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co.,

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

Groundbreaking for new South Fremont school

First new elementary in twenty-five years

SUBMITTED BY ROBIN MICHEL

In 2014, the Fremont City Council adopted the Warm Springs/South Fremont Community Plan. A new community is now taking shape, including the construction of a new elementary school to serve students in the area. Partners in the construction of the new school are Fremont Unified School District (FUSD), the City of Fremont, Lennar Homes, Toll Brothers and Fairfield Warm Springs LLC.

Designed by Quattrocchi Kwok Architects (QKA), the 1,100-student school and adjacent four-acre joint-use park are intended to serve as a community hub, unifying the urban, transit-oriented setting of the new development. The design affords the teachers and students optimal environments for today's learning methods and academic excellence, and infuses specialized facilities like a media center,

student-led learning rooms, flexible laboratories and an outdoor amphitheater.

Key players in the project will be available after the brief ceremony, including:

- Elected officials, including Fremont Mayor Lily Mei and City Councilmembers
- FUSD Board of Education President Ann Crosbie, Trustees
- and former Board members Superintendent Kim Wallace
- Representatives from Lennar Homes, Toll Brothers, Fairfield, QKA, and others.

The new elementary school is in the Walters Junior High and Kennedy High School attendance area, and the Kennedy High School Band will perform.

"This groundbreaking is an opportunity to celebrate the strong partnerships between FUSD, the City of Fremont, and the developers who understand the importance of quality schools and public education," says FUSD Board President

Ann Crosbie. "The ceremonial groundbreaking is the first milestone in creating this brand-new school for our youngest learners."

The new elementary school will feature a modern design and technological advancements, and provide a learning environment to match the instructional excellence that has earned Fremont schools local, state and national

Groundbreaking Ceremony Wednesday, Sep 27 3:00 p.m. (Shuttle service school bus leaves FUSD Offices at 2:15 p.m.)

Meet at FUSD Offices, 4210 Technology Drive, Fremont, by flagpole, to catch a school bus departing at 2:15 p.m. A second FUSD school bus will depart from the Warm Springs BART station at approximately 2:40 p.m. Information:

Robin Michel (510) 303-5476 rmichel@fremont.k12.ca.us

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

Leader in Small To Medium Size Office Space

www.fudenna.com

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

BEMER Scientifically proven Physical Vascular Therapy

Leah Mercado

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Sound waves VIBRATIONAL HEALING THERAPY vibrate through Deborah Mello your body SINGING BOWL MASSAGE slowing your NUTRITIONAL/BEMER© brainwaves

CONSULTANT inducing a meditative 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

Connie Tsai

Fremont, CA 94538

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

wind Twisters

Crossword Puzzle

Across

- Features in common (12)
- Type of insurance policy (8)
- Inclination (8)
- Quark flavor (5) 10
- Makes believe (8) П
- 12 Mirror (7)
- 13 Furor (10)
- 16 Frigid (6)
- Absorb (6)
- Earlier (6) 19
- 21 Circle measurement (13)
- Charges (5) 23
- Contractor's field (12) 25
- 26 Table found in school (14)
- Supreme (8) 27
- Dinner times (8) 29
- 31 Airs (5)

- 33 Kind of school (6)
- No particular place (8)
- 36 Disciple (7)
- 37 Sends regrets (10)
- 38 Organ part (5)

Down

" in the Park

(Chicago hit) (8)

- Assembling (13)
- Enumerate (6)
- Other than (6)
- Reverberating (7)
- Elected officials, collectively
- (14)
- A kind of card or badge (14)
- Beyond belief (10)
- 15 Noncommittal answer (5)

Sudoku:

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

						¹F	-	²R	Ε	³w	0	⁴R	κ	⁵s		M	Α	⁷ S	κ	S
						R		Α		Α		0		Т		Α		Н		
		°c				Е		9 I	z	Т	R	0	D	c	С	Т	-	0	z	
10 _S	Н	0	U	¹¹ L	D	Е	R	S		Ε		М		F		Т		W		
К		Ν		Α		z		Е		R		¹² S	c	F	F	Е	R	_	И	¹³ G
Υ		¹⁴ V	Α	R	- 1	Е	s							Ε		R		Z		R
s		Ε		Ģ				15 A		¹⁶ D		1/R	1	D	Е	s		G		Е
1°C	О	Ν	Т	Е	М	19 P	0	R	Α	R	Υ						²⁰ A			Α
R		Т				Α		Т		Е							С			Т
A		1		²¹ C		_		-		²² A	L	23 L	0	W	²⁴ A	N	С	Е		N
²⁵ P	R	0	N	0	U	N		F		D		Α			R		1			Ε
E		N		L		F		28 I	N	F	L	ς	Ε	N	С	Ε	D			s
R		A		U		J		С		ט		N			Н		E			s
		L		27 M	U	L	Т	1	Ρ	_	ī	С	Α	Т	1	0	N		²⁸ A	
				В				Α				н			Т		Т		Т	
				29 	N	^{3Ω} T	Ε	L	31 L	1	G	E	N	С	F		A		Т	
M 33	* ³⁵ E	D	³⁴ I	Ā		Н	_		E		-	s		_	35 C	Α	L	٧	E	s
,	N	_	s	, ,		× _R	ī	٧	Ā	L					T	,,	ī	'n	м	Ĵ
	F		s			E			P	_	³⁷ C	Е	N	Т	Ü	R	Y		Р	
	38 M	0	ŭ	N	Т	A	1	N	s		V	_	- 11	' '	R	I	ľ		Ť	
	Y	9	E	I	ď	D.	İ	- 11							39 E		D	Е	s	Т
	Υ		E			D									E	L	D	E	S	T

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

Tri-City Stargazer for week: SEPTEMBER 27 - OCTOBER 3

17 Show stopper? (10)

Dominate (8)

Hold back (8)

Greatly (12)

Buffalo (5)

Floor it (5)

34 Nickel, e.g. (5)

Gastropods (6)

22

30

32

Island palm produce (8)

Subdues, with "down" (5)

Some pathogens (5)

For All Signs: Next week, on Oct. 4 – 6, the planets Venus and Mars will be conjoined in our sky. They will be visible in the east early in the mornings and Venus is the brighter. Venus, the ancient goddess of love and art, carries broad feminine and romantic symbolism. Mars is the warrior god and prevails over masculine territory. The symbolism of this conjunction suggests the conclusion of one relationship and the beginning of another. Alternatively, the conjunctions speak of the beginning and ending of episodes or

cycles within a single relationship. This conjunction concludes a cycle that began in November, 2015. It marks the beginning of the new cycle which will last for 23 months. This particular conjunction occurs in the sign of Virgo, that represents our planet and all our earthy connections. There will be attention in the news to labor unions along with farming and agricultural issues. Virgo is also a sign that represents health, so it is possible that another bill related to health insurance will be presented..

Aries the Ram (March 21-

April 20): Please give careful attention to the lead paragraph. The symbolism of Virgo will be prominent for you for the next few weeks. This is a time to believe your dreams and make that push toward success. The Force is with you now. Activities requiring strength and/or endurance are favored.

Taurus the Bull (April 21-May 20): Venus is your Avatar planet and next week she encounters her partner, Mars, in your house of romance, creativity, and children. If you are an artist of any type, this is the time to begin anew on a project. Don't carry the Critic with you. Just experience the medium, whether it is paint, food, or music. Creative work will build upon itself if you just give it a chance to begin.

Gemini the Twins (May 21-**June 20):** Mercury, your ruling planet, moves into the sector of life related to children, recreation, personal creativity, and romance. Your attention will be focused in these areas for three weeks. You will enjoy everything more if you can leave your Inner Critic in a

box and not let it loose while you

Cancer the Crab (June 21-July 21): The week begins on a social note. Then you may experience a minor conflict with a family member over home, hearth, and finances. Do not fret. Everything will be resolved during the next week. In general, your mind is at peace now.

Leo the Lion (July 22-August 22): You may feel called upon to devote energy to the wellbeing of siblings, cousins, or neighbors. If you have anything to do with school(s), you may be giving energy to a special project that will help get the year off to a good start.

Virgo the Virgin (August 23-September 22): Your creativity is strong now. It is unusual for the Virgins to make a first step in a relationship, but if you are thinking about it, the next two weeks are prime time. Activities involving romance, children, and play augur well. Whatever you do to promote healing for yourself and others will be golden.

Libra the Scales (September 23-October 22): Mercury travels rapidly through your sign

between Sept. 29 and October 17. During this period there likely will be greater emphasis on communications, errands, and other short distance travels. You will be ready to make decisions that you have hesitated over for several weeks. A positive outcome to home improvements is likely at hand.

Scorpio the Scorpion (October 23-November 21): Your charisma is powerful and you can be at your most persuasive now. It is unnecessary to manipulate anyone to get what you want. Step aside from such temptations. Activities requiring physical energy are accented and favored now. You have a need to get out and about to refresh your spirit.

Sagittarius the Archer (November 22-December 21): You are restless and excitable. You want to make changes in your routine and/or home and hearth. Those who are fortunate have travel plans during this period, which can use some of that extra adrenaline you are toting. Your exuberant mood might cause you to overextend your promises. Think before committing.

Capricorn the Goat (December 22-January 19):

Circumstances will work in your favor as you deal with travel, legal interests, higher education, religious activities, or publishing matters. In some situations, it is a matter of good will from others, and in other situations, it may just be happenstance that the rule of the Powers that Be helps things flow in your direction.

Aquarius the Water Bearer (January 20-February 18): This is a great time to kick back, go on vacation, or watch your favorite movies. October brings more action and pulls you out of your comfort zone toward multiple activities. For now, you can enjoy some days of R&R.

Pisces the Fish (February 19-March 20): Much of your attention is focused on one or more significant others during this period. Give as much as you truly want to give. If you have a sense that your help is being extracted from you, stop and look carefully at what you are doing. Allowing someone to "take" your energy is not a healthy practice.

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

Haunted RAILROAD

SUBMITTED BY
THE RAILROAD MUSEUM
AT ARDENWOOD
OPERATED BY SPCRR

Ardenwood's 30th annual "Haunted Railroad" is a fun ride, especially for families with children up to 12 years of age. It is a "spooky" (not scary) roundtrip train ride through the haunted forest of Ardenwood. Live actors play pirates, cowboys, a witch, and other characters; nothing will jump out or otherwise frighten young children.

The Haunted Railroad operates for six nights: Friday, Saturday, and Sunday on October 20, 21, 22, and October 27, 28, 29. Trains run every 30 minutes from 7 p.m. until 9:30 p.m. on Friday and Saturday, and from 7 p.m. until 9 p.m. on Sunday.

Tickets go on sale Sunday,
October 1 at 8 a.m. at
www.spcrr.org (click on
"Haunted Train Tickets" at the
upper left) and on Eventbrite.
The ticket price is \$7 for
everyone age 3 and up (age 2 and
under are free as long as they sit
on a lap). Tickets sell out quickly!
We also sell some tickets for each
train at the Train Depot (first

come, first served) beginning around 4:30 p.m. on operating nights (cash and major credit cards accepted). No tickets are sold during regular Ardenwood Historic Farm operating hours, and no tickets are sold by phone.

More information is available at www.spcrr.org (click on "Haunted Railroad"). For groups of 20 or more, please e-mail HauntedTrain@spcrr.org. This event is a fundraiser for the nonprofit Railroad Museum at Ardenwood operated by Society for the Preservation of Carter Railroad Resources (SPCRR), in association with Ardenwood Historic Farm.

Haunted Railroad Friday, Oct 20 – Sunday, Oct 29 Friday & Saturday: 7:00 p.m. – 9:30 p.m. Sunday: 7:00 p.m. – 9:00 p.m.

Ardenwood Historic Farm
34600 Ardenwood Blvd,
Fremont
(510) 544-2797
HauntedTrain@spcrr.org
www.spcrr.org
Tickets: \$7, age 2 and under
free
Free parking

SUBMITTED BY MARCESS OWINGS

In the spirit of the spooking season, the Hayward Area Historical Society (HAHS) is sponsoring its annual Shrouded Tales program featuring tours of historic properties during the fall season.

Not your usual haunted house tour packed with jump scares, these tours are more like a spooky historical tour. The one-hour tours are family friendly. "Our volunteer actors look forward to these tours each year. They have a great time bringing the historic content to life, but even more so when they actually startle our guests," said HAHS Collections and Historic Properties Manager Gretta Stimson.

Tour guests will join "The Undertaker" on special tours of the McConaghy House, San Lorenzo Pioneer Cemetery, and Meek Mansion. They will explore reportedly haunted sites, hear recounts of tragic tales of the area's pioneers and families, and perhaps meet a specter or two.

Tour schedule:

- Oct. 6: McConaghy House, 18701 Hesperian Blvd., Hayward, 7 p.m. and 9 p.m.
- Oct. 20: San Lorenzo Pioneer Cemetery,
 15506 Hesperian Blvd., Hayward, 7 p.m. and 9 p.m.
- Oct. 27: Meek Mansion, 240 Hampton Road, Hayward, 7 p.m. and 9 p.m.

Because the tours are very popular, buying tickets in advance is strongly recommended. Tickets are \$15 for general admission and \$10 for seniors, students and HAHS members. Proceeds from the tours will benefit the maintenance and preservation of the historic sites.

Tickets can be purchased online by visiting www.haywardareahistory.org/shrouded-tales or by calling (510) 581-0223. Proceeds from ticket sales benefit the maintenance and preservation of the historic sites.

Workshop and rally to protect Dreamers

SUBMITTED BY CHRISTOPHER CARA

Community members are invited to participate in a workshop and rally hosted by Union City Dreamers. This coalition of Union City immigrant advocates formed in response to President Trump's rescission of the Deferred Action for Childhood Arrivals (DACA) program, putting thousands of young immigrants at risk. The workshop will educate immigrants and mixed status families on their rights and provide critical information for DACA participants. We welcome all to attend. Steps will be taken to be sure that community members feel safe while participating. A rally will be held in the coming weeks to express the importance of protecting and keeping Union City families together.

The coalition will:

- Strengthen immigrant defense through know your rights education
- Provide a system of support/solidarity for Dreamers and other immigrants who are at risk
- Plan creative responses from faith, school and general communities.

Union City Dreamers is comprised of families, youth, educators, faith groups, community advocates and service providers. Its focus is to stand in solidarity with the Dreamers leading the fight for the immigrant community. All concerned community members are welcome to attend the workshop and rally. Knowing and sharing critical rights information is important for all advocates

preparing to resist attacks on immigrants and refugees.

DACA/Immigrant Rights Workshop Thursday, Sep 28 6:30 p.m.

Our Lady of the Rosary Church, Gym 703 C St, Union City

For more information: Michael Chapman at (510) 449-3655 or michaelchapman849@gmail.com; or, Chris Cara at (510) 487-8552 or ccara@filipinos4justice.org

Ohlone Humane Society

Bird season briefs

By Pat Kite

Baby bird season has come and gone. A lot of fledglings came plopping from nest to ground. Some survived, with your help. Some became cat appetizers. It's difficult to save a cat or dog "catch," but a few, caught in time, are now out in the wilds of suburbia. Let's take a peek at what came through the doors of the Ohlone Humane Society Wildlife Rehabilitation Center (WRC) in Newark, CA.

A bird kindergarten of American Crows. Some folk have a lack of fondness for noisy Crows, but many American Indian tribes saw the crow as a wise adviser and the spirit of wisdom and the law. Highly intelligent, crows can be masterful mimics. They have been trained to count aloud up to seven, and some crows have learned more than 100 words and up to 50 complete sentences. Our WRC intake sheet reads, fledgling "was hopping around their yard, unable to fly. Rescuer reported that other crows were very concerned and vocal when rescuer approached." Other youngsters came in from San Ramon, Newark, Fremont, and Hayward. Yes, they grew feathers and grew up. Caw, caw, caw. Caw.

What would baby bird season be without ducklings? Two were rescued from Fremont's Petsmart parking lot. Five were running unchaperoned down a street in Newark. Another batch were caught in a drain. Another batch stuck in a pit. Three from a park near Azeveda School. Four more from the Quarry Lakes area. And another "hanging in tree by its foot." Baby ducks are kept for about five weeks. They have their very own kiddy swimming pool at the WRC.

In came a domestic Japanese quail. Rescuer said, "He was all alone with no other birds around and he was on the floor. We took care of him." Once checked at WRC and ok, a specialist adopted the Quail.

A young Anna's hummingbird was released locally. The painted turtle possibly checking out the antique stores in Niles was adopted. So was the rescued box turtle. A young dehydrated Black-tailed Hare [Jack rabbit] went to homecare, and was later hopping elsewhere.

Some folk think opossums are sort of ugly. But babies are cute, as babies are. We got a batch. One kept coming into a Fremont home. Another was found under a shed being demolished. What do they eat while recuperating? Canned and dry cat food, dry dog food, hard-boiled egg, fruit, smelt. And superworms.

Two Nuttall's woodpeckers fell out of a backyard tree in Union City. They did well, as did two Newark mockingbirds. A little brown myotis ('little brown' actually part of the official name) bat was found in a Newark storage shed. "I did not want it to die in storage. Felt sorry for it." Zipping around at night now.

Along came a turkey vulture, sitting all sad at a roadside. Caring folk called the WRC and Supersaver David went to the rescue. He also found the owner of a lost banded pigeon.

If you like a little fancier, we got two Cooper's Hawks from Fremont, a young White-Tailed Kite fallen from a nest, a Red-Tailed hawk rescued from a sticky salt pond—how does one give a grouchy hawk a bath?and a whole batch of fledgling American Kestrels. They came from Brentwood, Pittsburg, Orinda, Antioch, Oakley, Union City and Livermore. The word is out on the great rehabilitation services offered at our Newark wildlife rescue site. You will see these small colorful falcons sitting on telephone wires looking to dive for a snack.

But, of course, they didn't get one field mouse. It was brought into our WRC by a rescuer and later set free. People can be so earnest. Like the lady who brought us a nest with three eggs in it. Such caring makes me happy. You too?

Animals we saw this season: field mouse, American kestrels, Muscovy duck, pigeons, house finches, cliff swallows, mockingbirds. Woodpeckers, Rufous hummingbird, white-throated swift, lesser goldfinch, Cooper's hawks, red-tailed hawk, turkey vulture, Nuttall's woodpecker, acorn woodpecker, little brown myotis bat, killdeer plover, opossums, barn swallow, box turtle, Canada goose, Black-tailed hare, painted turtle, Anna's hummingbirds, domestic Japanese quail, Mallard ducklings, American crows, striped skunks, fox squirrels, black-crowned night heron, brown towhee, rock dove and mourning doves.

Rescuers from Fremont, Union City, Newark, Livermore, Alameda, Oakland, Walnut Creek, Hayward, San Ramon, San Leandro, Milpitas, Castro Valley, Pleasanton, Oakley, Antioch, Orinda, Berkeley, Pittsburg, Brentwood.

We are having an open house on Saturday, October 7. Ambassador animals on show from Sulphur Creek Nature Center, children's activities, educational talks, and tours of the facility. If you would like to make a donation, we need the following items: Paper towels, toilet paper, exam gloves size medium, unscented laundry soap, birdseed, trash bags, bleach. Gift cards from hardware stores, office supply stores, and grocery stores. We also take pennies, nickels, dimes and other small blessings.

> WRC Open House Saturday, Oct 7 11 a.m. – 3 p.m.

Hickory Street off Thornton.
Drive down Thornton toward
water. On left side of road is a
Hickory Street sign. Turn left there.
Go through parking lot to end.
Turn right at Wildlife sign. You will
see us at road's end. This is only
way to get to us.

(510) 792-4587 Free

Teachers of the Year honored on October 5

SUBMITTED BY ALAMEDA
COUNTY OFFICE OF EDUCATION

In July educator Veronica Aguilar was named the Alameda County Office of Education (ACOE) 2017 – 18 Teacher of the Year. Ms. Aguilar, a teacher at ACOE's Burke Academy, recently celebrated 10 years with ACOE.

Each year, school districts nominate deserving teachers to receive the award, who are then in the running to become one of two county winners. Fourteen of Alameda County's eighteen districts and each of the county's three Regional Occupational Programs (ROPs) participated in honoring teachers for the 2017 – 18 award.

Annually, ACOE hosts an elegant and inspirational award ceremony to honor each district's Teacher of the Year and announce the county winners. The event will be held at the Castro Valley Center for the Arts on Thursday, October 5, 2017.

Alameda County Superintendent of Schools L. Karen Monroe kicked off the new school season with classroom visits of each district teacher.

"I have been visiting each of our winners in their classrooms, enabling me to witness the incredible work of our county's well-deserving educators," says Monroe. "I am especially excited to celebrate ACOE's own Veronica Aguilar and witness the incredible work that her program does to support some of the county's most vulnerable youth. I look forward to celebrating all of the honorees."

Alameda County Teachers of the Year 2017 – 18:

Alameda County Office of Education -Veronica Aguilar

Alameda USD - Kevin Gorham Castro Valley - USD Maria Leyson Dublin USD - Cindy Seto Eden Area ROP - Bill Deslaurier Emery USD - Leslie Payne Fremont USD - Victoria Quintana Hayward USD - Rosa Escobedo Livermore USD - Fenna Gatty Mission Valley ROP - Doug Nahale New Haven USD - Tina Bobadilla-Mastel Newark USD - Olivia Rangel Oakland USD - Stephanie Taymuree Oakland USD - LaRavian Battle Pleasanton USD - Mario Hurtado San Leandro USD - Kellie Morris San Lorenzo USD - Dawn Wilson Tri-Valley ROP - Nancy McNeil

Teachers of the Year
Thursday, Oct 5
6:00 p.m. – 6:45 p.m.
Hors D'oeuvre Reception
7:00 p.m. – 9:00 p.m.
Awards Ceremony
Castro Valley Center for
the Arts
19501 Redwood Rd,
Castro Valley
For more information: Autumn
King, (510) 670-7754 or autumn&@acoe.org.

2017-18 Alameda County

Tickets: https://www.eventbrite.com/e/201

7-18-alameda-county-teacher-ofthe-year-award-ceremony-tickets-35352018840

\$5 – \$20

Street rally/vigil will focus on diversity, equality

SUBMITTED BY TONI SHELLEN to bring signs with them to get

Compassionate Fremont and the Tri-City Interfaith Council are sponsoring an outdoor "We Are One" rally/vigil to celebrate diversity, unity and equality for all and to raise awareness and stand up for health care as a human right. The hour-long event, Thursday, September 28, will start at 5 p.m. at the intersection of Paseo Padre Parkway and Walnut Avenue in Fremont.

The public is welcome to join and participants are encouraged

to bring signs with them to get the message out. The signs should be compassionate, respectful and non-partisan. The groups host rallies on the fourth Thursday of each month in Fremont that focus on human rights issues.

We Are One rally/vigil
Thursday, Sept. 28
5 p.m. – 6 p.m.
Paseo Padre Pkwy &
Walnut Ave.
www.facebook.com/Compas
sionateFremont

New Eagle Scouts recognized for community projects

Sajan Khatkar

ARTICLE AND PHOTOS SUBMITTED BY MICHELE MELADY YOUNG

Two East Bay youths recently earned Eagle Rank Awards from the Boy Scouts of America.

During a presentation on July 29, Boy Scouts Troop 103 in Fremont proudly presented Sajan Khatkar and Alex Young with the awards, the highest award a scout can achieve. The pair completed requirements for the awards in April and May, respectively.

Among the requirements for Eagle Rank recognition is to design, organize and lead a project that benefits the local community.

Sajan, a 2017 graduate of Irvington High School, worked with Local Ecology & Agriculture Fremont (FremontLEAF.org) to build a "hügelkultur" (loosely translated: hill culture). Measuring approximately 1,800 cubic feet, this self-composting garden hill will help the volunteers of LEAF to continue to increase its sustainable production of fresh vegetables that are donated to local organizations to feed people in need.

Alex, a 2017 graduate of Moreau Catholic High School, designed and installed a threepart compost bin for the Master Gardeners of Alameda County. The bin will allow the Master

Alex Young

Gardeners to recycle the materials from the Demonstration Garden and use the resulting beneficial compost back in the garden.

Located in Quarry Lakes
Regional Park, the
Demonstration Garden serves the public with free monthly

educational talks and on-site examples of native plants.

Troop 103, sponsored by Rotary Club Fremont Warm Springs Sunrise, is proud of its most recent Eagle Scouts, Sajan Khatkar and Alex Young.

Live music, brews. & sausage aplenty at **Downtown Fest**

A City of Union City and Tri-CED Community Recycling co-sponsored event

ELECTRONIC WASTE DROP OFF EVENT

Saturday Sept. 30, 2017

9:00am — 2:00pm

Alvarado Elementary Parking Lot 31100 Fredi Street **Union City**

FREE Drop-off! Recycle your unwanted electronics safely and responsibly!

Acceptable E-waste:

- **Television sets**
 - **Computer Monitors**
- **Central Processing Units** (CPUs)
- **Laptop Computers**
- **Hard Drives**
- Mice and Keyboards
- Printers, copiers, fax machines (no industrial size)
- Stereos and radios
- Camcorders
- VCR, DVD players
- Telephones & Cell Phones

NOT Accepted: Kitchen appliances Microwave ovens

Vacuum cleaners Light bulbs Fluorescent tubes

SUBMITTED BY THE SAN LEANDRO DOWNTOWN **ASSOCIATION** PHOTOS BY THOMAS HSU

Come one, come all to San Leandro's 17th annual "Sausage & Suds Music Festival," a family-friendly, fun and free event on Sunday, October 1. Hosted by the San Leandro Downtown Association, the event will be located on Parrot Street in Downtown San Leandro, within walking distance of the San Leandro BART station.

Enjoy music on Parrot Street, near the intersection of E. 14th Street. Entertainment kicks off with a free Zumba lesson and workout from DC Dance San Leandro, followed by performances from Altered Egos Band, The Anthony Paule Soul Orchestra featuring vocalist Terrie Odabi, Lydia Pense and Cold Blood, Avance, and Spazmatics.

In the beer and wine garden, choose among 45 different beers and ales, or wine or soft drinks. In addition to several types of sausages available, there will be soft pretzels and other appropriate side dishes to purchase from vendors including "Kamikaze Dogs" by Aburaya, The Englander Pub, pretzels by Rotary Club of San Leandro, Sticks Corn Dogs, and World Class Kettle Korn.

The "Chill Zone" at Parrot Street and Washington Avenue will include games, face painters, a photo booth, and steel drum music.

Thank you to our generous sponsors: City of San Leandro, San Leandro Police, Budweiser, OSIsoft, AC Transit, Peterson Cat Power Systems, 21st Amendment Brewery, Altamont Beer Works, Bay Area Beverage, Bud Light, Cleophus Quealy Beer Co., Coca-Cola, Drake's Brewing, Fieldwork Brewing, Goose Island Beer Co., and Stella Artois.

Admission to the festival is free. A \$20 ticket will purchase one 2017 Souvenir glass to keep (for either beer or wine) and two drink pours. All proceeds benefit the free San Leandro events such as "It's A Wonderful Night" and "Bike San Leandro."

For more information and a site map, visit https://sanleandrodowntownassociation.org/eve nts/sausage-and-suds/.

Sausage & Suds Music Festival Sunday, Oct 1 10 a.m. - 6 p.m.

Downtown San Leandro Washington and Parrott St, San Leandro

https://sanleandrodowntownassociation.org

Free admission

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 givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Scan for our FREE App or Search App Store for TCVnews

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

Home & Garden

No room for a sofa? Try this instead

For a variety of reasons, some living rooms are difficult to furnish. Maybe the room is too small, or even too large, or just awkwardly laid out. Or maybe you'd just like a new idea for furniture arrangement. Instead of your typical sofa, try a grouping of chairs instead. Here are some reasons to try this arrangement in your house.

piano, which is definitely the center of attention in this amazing living room. The group of four teal chairs fits nicely alongside the piano, perfect for listening to music and conversation.

When you need a flexible seating arrangement. Let's say you often have gatherings at your house and need to be able to

move or expand the seating area easily, or clear the floorspace. Chairs are much easier to move around than large sofas.

Some guidelines when planning your space and before you make your purchases:

Measurements are key—you don't want chairs that are too large! Measure your space carefully, and err on the side of narrower and shallower, over wider and deeper.

Chairs should coordinate in terms of color and style, but they don't necessarily have to match. If you're not sure what to do, though, go for matching chairs. Or perhaps two different chairs, but in the same fabric. If you choose two different chairs, make sure they are the same height and

width, give or take an inch or two. You don't want two of the chairs to dwarf the other two.

Make sure the chairs are comfortable. If you're forgoing a comfy sofa, you want to make sure the chairs are just as comfortable.

There is no interior design rule that says a living room must have a sofa, so look objectively at your space and see if this type of seating arrangement will work for you.

When your fireplace is awkwardly placed. A fireplace is often the focal point of the room, but if it is off in a corner, or is splitting your room in two, then mostly likely, a sofa facing it will not work. A grouping of two or four chairs might work better, and still provide the same amount of seating as a sofa.

When your living room is small, with no obvious spot for a sofa. If this is the case, then bring the furniture away from the walls with a cluster of four chairs around a coffee table. This creates an intimate and conversational seating arrangement.

When the focal point is something grand, like a piano, for example. In the photo, you'll notice the stunning black grand

Anna Jacoby is a local
Certified Interior Designer.
Contact her
at 510-378-6989 or
info@annajacobyinteriors.com
You could also
visit her website at
www.annajacobyinteriors.com

THE ACWD CONNECTION

Did you know that nearly 40 percent of ACWD's water supply is local and much of that comes from Alameda Creek? Protecting our natural resources benefits us all, and caring for the creek is essential.

ACWD's operations on Alameda Creek help ensure our local supply sources are reliable while protecting the environment and steelhead trout. With the operation of two inflatable dams, and a series of fish screens and pipelines, water is diverted to Quarry Lakes where it provides recreation opportunities while recharging the Niles Cone Groundwater Basin.

The Niles Canyon Stroll & Roll event is an excellent time to enjoy the beauty of Alameda Creek and ACWD is excited to partner in this effort. This family-fun event will allow you to bike, walk, or run through Niles Canyon without vehicle traffic.

Learn more about Alameda Creek and fish passage projects at ACWD's information booth located at Vallejo Mill Park:

Niles Canyon Stroll & Roll Saturday, September 30, 2017 7 a.m. to 2 p.m.

For more info about ACWD, visit: www.acwd.org

For event info, visit: www.84strollroll.com

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

List Price: \$1,488,888

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

Mutt Strut

SUBMITTED BY EMMA BLANCO PHOTOS BY TEO DECIERDO (VTM PHOTOGRAPHY)

It won't be the typical brunch with your best friend. Yes, there'll be pancakes and a leisurely stroll, but there will also be a hot dog dunking contest and musical chairs. Grab your canine bestie and the rest of the family and head on over to the much-antici pated "Mutt Strut." New Haven Schools Foundation (NHSF)'s popular annual fundraiser takes place on Saturday, October 7 at the Masonic Home grounds, located along the Union City foothills on Mission Boulevard, and promises, once again, to delight and entertain dogs and their two-legged companions.

Participants will start the day at 8 a.m. with an energizing pancake breakfast followed by the main event, the walk/run, at 9 a.m. But the fun doesn't end when you cross the finish line. In addition to the doggie Halloween Costume Contest (which will also award prizes to the "best pair" adult-and-dog and child-and-dog costumes), there will be a Pet Vendor Fair as well as other games and activities (like the aforementioned hot dog dunking contest and musical chairs). The best part of the event is that all funds raised go directly to support NHSF's scholarship and grant programs.

NHSF would like to thank this year's Mutt Strut sponsors, including the Masonic Homes of California, Washington Hospital, Fremont Bank, Al and Marsha Badella, Paradise Ballrooms, Acacia Creek, and Tri-CED Community Recycling.

Mutt Strut welcomes everyone to come and enjoy the fun event and invites all dogs from near and far.

For more information or to purchase tickets, visit www.muttstrutt.org or call (510) 909-9263. Individual tickets cost \$30 and cover registration for one adult and up to two dogs, one pancake breakfast, a Mutt Strut T-shirt, and a doggie goody bag. Family Registration (\$50) covers up to four people and two dogs, pancake breakfast for two, two event T-shirts, and two doggie goodie bags. Children under 10 get complimentary entry to the event as well as free breakfast but a parent must accompany them.

> **Mutt Strut** Saturday, Oct 7 8:00 a.m. - 12:00 noon Historic Masonic Home 34400 Mission Blvd, **Union City** (510) 909-9263 www.muttstrutt.org Tickets: \$30 individual, \$50 family

An Evening of Empowerment

SATURDAY, SEPTEMBER 30, 2017 • 6:00 PM - 11:00 PM DoubleTree by Hilton, 39900 Balentine Drive, Newark

For tickets, visit:

www.brownpapertickets.com/event/2980948 • Questions? Call (510) 574-2250 ext 106 or 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.
- Randall A. Wolf Family Foundation Robson Homes
- Sisters of the Holy Family **Washington Hospital Healthcare System**

(510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

September 26, 2017 CASTRO VALLEY | TOTAL SALES: 13 Highest \$: 1,350,000 Lowest \$: 480,000 Average \$: 825,23 l **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 18660 Almond Road 696 1940 08-08-17 94546 610,000 - 1 2334 Bentley Court 94546 775,000 2 1262 1960 08-04-17 94546 775,000 3 1412 1960 08-04-17 5159 Cunningham Court 4406 Gem Avenue 94546 480,000 2 827 1949 08-10-17 19099 Helton Street 94546 800,000 4 2121 1976 08-04-17 94546 4772 Mira Loma Street 645,000 3 1092 1954 08-10-17 4380 Moreland Drive 94546 699,000 3 1025 1950 08-04-17 1,199,000 3749 3743 September Court 94546 6 1958 08-07-17 5649 Boulder Canyon Dr 94552 1,350,000 4 2672 1996 08-10-17 5604 Cold Water Drive 94552 750,000 3 1504 1965 08-07-17 920,000 4 20450 Crow Creek Road 94552 2655 1995 08-10-17 1998 08-04-17 22144 East Lyndon Loop 94552 870,000 3 2328 855,000 3 21502 Timco Way 94552 1952 2006 08-08-17 FREMONT | TOTAL SALES: 34 Highest \$: 2,150,000 Median \$: 968,000 Lowest \$: 590,000 Average \$: 1,115,324 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 37109 Alexander Street 94536 801,000 3 1080 1960 08-08-17 94536 590.000 2 1120 1980 08-09-17 3873 I Aurora Terrace 2746 Barrington Terrace 94536 868,000 2 1296 1988 08-10-17 37723 Brayton Street 94536 1,260,000 3 1330 1954 08-10-17 38225 Garrett Street 1,103,000 4 2401 94536 1957 08-04-17 5 4422 Gibraltar Drive 94536 1,235,000 2326 1965 08-08-17 4469 Gibraltar Drive 94536 805,000 3 1232 1966 08-04-17 907,000 4 37795 Granville Drive 94536 1812 1956 08-08-17 4251 Jacinto Drive 94536 975,000 4 1704 1965 08-09-17 38584 Whitman Terrace 94536 900,000 3 2340 1999 08-10-17

3780 Almond Avenue 94538 800,000 3 908 1902 08-08-17 4891 Chalmette Park Ct 94538 1,025,000 4 1581 1963 08-04-17 43 I 04 Charleston Way 94538 755,000 3 1126 1955 08-08-17 950,000 5485 Clarendon Park Ct 94538 4 1736 1962 08-04-17 1999 08-08-17 3408 Ellery Common 94538 795,000 3 1430 5075 Hutton Street 94538 929,000 4 1436 1968 08-09-17 900,000 3 3719 Langdon Common 94538 1935 1998 08-04-17 94538 905,000 4 1427 1962 08-04-17 4372 Ogden Drive 4738 Wadsworth Court 94538 993,000 4 1556 1963 08-10-17 850,000 4 1784 1960 08-09-17 4970 Wheeler Drive 94538 44577 Camellia Drive 94539 1,205,000 4 1662 1966 08-04-17 46922 Crawford Street 94539 1,090,000 4 1988 1961 08-08-17 94539 1,850,000 2144 613 Festivo Court 1979 08-07-17 41858 Higgins Way 94539 1,310,000 3 1434 1960 08-04-17 94539 1,978,000 5 3210 1978 08-07-17 1021 Ioshua Place 94539 1,455,000 1920 1985 08-09-17 403 Merlot Drive 3 43393 Mission Boulevard 94539 900,000 3 1152 1900 08-10-17 43121 Palm Place 94539 1,785,000 3 2762 2007 08-09-17 3 43788 Paso Nuez Com 94539 968,000 1543 2011 08-09-17 43943 Rosemere Drive 94539 1,570,000 4 2353 1992 08-04-17 44363 View Point Circle 94539 2,150,000 4 2882 1990 08-04-17 34323 Bodkin Terrace 94555 938,000 2 1891 1987 08-10-17 33876 Capulet Circle 94555 1,065,000 4 1985 08-04-17 1601 94555 1,311,000 3 2293 33896 Rowland Drive 1976 08-04-17 34854 Snake River Place 94555 983,000 3 1305 1973 07-28-17

HAYWARD | TOTAL SALES: 30 Highest \$: 1.363.500 Median \$: 600,000 Lowest \$: 377,000 Average \$: 650,450

LOWEST ψ. J				ge ψ. υυ		
ADDRESS	ZIP S	OLD FOR	BD	SSQFT	BUILT	CLOSED
22652 7th Street	94541	475,000	2	1056	1924	08-04-17
722 City Walk Place #9	94541	600,000	3	1418	2002	08-10-17
72 Florence Street	94541	580,000	3	1051	1951	08-09-17
21564 Meekland Ave #19	94541	377,000	2	952	1989	08-10-17
21339 Montgomery Ave	94541	692,000	3	1147	1918	08-10-17
22295 Prospect Street	94541	952,500	3	2809	1930	08-10-17
18742 Rainier Avenue	94541	465,000	3	1271	1949	08-07-17
1018 Sahara Court	94541	525,000	3	1332	1973	08-09-17
21641 Westfield Avenue	94541	545,000	3	1095	1942	08-10-17
79 Adair Court	94542	1,363,500	-	-	-	08-07-17
25858 Bryn Mawr Ave	94542	580,000	3	1048	1951	08-09-17
24930 Campus Drive	94542	820,000	3	2545	1964	08-04-17
2944 Oakes Drive	94542	788,500	5	3048	1960	08-07-17
28046 Thorup Lane	94542	650,000	3	1845	1988	08-04-17
2670 Tribune Avenue	94542	1,060,000	-	-	-	08-09-17
258 Arrowhead Way	94544	970,000	6	2910	2000	08-08-17
713 Canonbury Way #196	94544	392,000	2	878	1988	08-10-17
26059 Gushue Street	94544	715,000	4	1831	1991	08-08-17
133 Orchard Park Place	94544	760,000	4	2089	2000	08-04-17
26 Raintree Court #30	94544	439,000	3	1100	1986	08-08-17
25010 Silverthorne Place	94544	721,000	4	2089	2001	08-08-17
22 Trestle Drive	94544	385,000	-1	870	1991	08-04-17
349 Valle Vista Avenue	94544	700,000	4	1723	1940	08-04-17
26275 Adrian Avenue	94545	660,000	3	1199	1960	08-09-17
1771 Bobolink Court	94545	700,000	6	1940	1965	08-04-17
2396 Cryer Street	94545	600,000	3	1148	1957	08-07-17
27879 Hummingbird Court	94545	511,000	4	1474	1971	08-04-17
27482 Lemon Tree Court	94545	460,000	3	1254	1971	08-09-17
24826 Magnolia Street	94545	577,000	3	1121	1959	08-04-17
			_			

94546 450,000 2 1050 1980 08-04-17 MILPITAS | TOTAL SALES: 12

Highest \$: 1,900,000 Median \$: 870,000 Lowest \$: 675,000 Average \$: 1,038,333 ZIP SOLD FOR BDSSQFT BUILTCLOSED 977 Carson Way 95035 1,310,000 4 2907 1988 08-29-17 376 Celebration Drive 95035 695,000 2 1187 2000 08-23-17 95035 675,000 4 949 Coyote Street 1773 1977 08-25-17 95035 1.900.000 5 3454 1978 08-29-17 640 Evans Road 513 Folsom Circle 95035 800,000 2 1350 1983 08-28-17 1568 Hidden Creek Ln 95035 2405 2017 08-25-17 1,182,000 4 870,000 1348 Mt Shasta Avenue 95035 2 1187 1977 08-25-17 700 South Abel St #225 95035 690,000 2 1259 2007 08-29-17 600 South Abel St #418 95035 778,000 3 1421 2007 08-25-17 158 Sudbury Drive 95035 1,350,000 4 2092 1978 08-24-17 513 Sweet Bay Drive 95035 1,089,500 3 2413 2017 08-25-17 1813 Yosemite Drive 95035 1,120,500 4 1528 1967 08-29-17

> NEWARK | TOTAL SALES:20 Highest \$: 1,050,000 Median \$: 793,000 Lowest \$: 630,000 Average \$: 825,525

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 38204 Columbine Place 94560 938,000 3 1462 1977 08-09-17 36247 Dalewood Drive 94560 735,000 3 1080 1960 08-04-17 5107 Elmwood Avenue 94560 788,000 3 1200 1955 08-04-17 8610 Enterprise Drive 94560 945,000 4 2011 2016 08-08-17 35264 Farnham Drive 94560 885,000 4 1200 1970 08-04-17 6228 Joaquin Murieta Ave #B 94560 635,000 3 1447 1981 08-09-17 965,000 4 1966 35194 Millwood Court 94560 1969 08-08-17 36825 Papaya Street 94560 875,000 4 1965 1993 08-10-17 8455 Peachtree Avenue 94560 630,000 3 1593 1974 08-09-17 789,000 8527 Perserve Avenue 94560 - 08-04-17 8529 Perserve Avenue 793,000 94560 - 08-04-17 8557 Pierview Way 94560 708,000 - 08-07-17 758,500 94560 - 08-08-17 8559 Pierview Way 760,000 3 6127 Robertson Avenue 94560 1335 1946 08-08-17 35739 Sheridan Court 94560 1,050,000 4 2182 1971 08-09-17 36144 Toulouse Street 94560 705,000 4 1509 1988 08-04-17 8548 Waveside Way 94560 909,500 - 08-07-17 8550 Waveside Way 94560 888,000 - 08-04-17 8552 Waveside Way 94560 903.500 - 08-04-17 7802 Wells Avenue 94560 850,000 5 1619 1941 08-07-17

> SAN LEANDRO | TOTAL SALES: 20 Highest \$: 907,500 Median \$: 655,000 Lowest \$: 212,000 Average \$: 643,375

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 600,000 3 1042 1951 08-08-17 2311 Barrow Street 94577 94577 826,000 3 1774 1953 08-10-17 97 Begier Avenue 94577 550,000 2 839 1942 08-10-17 455 Castro Street 802 Estudillo Avenue 94577 830,000 3 2208 1926 08-10-17 825,000 3 94577 790 Glen Drive 2442 1939 08-04-17 568 Juana Avenue 94577 780,000 5 2731 - 08-04-17 94577 655,000 3 1230 1962 08-08-17 14332 Maracaibo Road 2859 Marineview Drive 94577 907,500 3 2471 1966 08-10-17 94577 650,000 4 1943 08-09-17 1281 Pearson Avenue 1496 94577 685,000 2 1941 08-04-17 935 Ramona Way 1147 385,000 1467 136th Avenue #10 94578 2 811 1970 08-10-17 1648 137th Avenue 94578 588,000 2 945 1948 08-04-17 94578 640,000 3 1941 08-04-17 1490 159th Avenue 1457 700,000 3 16082 Berkshire Road 94578 1547 1949 08-07-17 94578 400,000 2 1060 1980 08-10-17 313 Caliente Circle 15998 Cambrian Drive 94578 674,000 3 1292 1953 08-04-17 94578 16321 Helo Drive 620,000 3 1165 1947 08-04-17 675,000 2007 767 Hollyhock Drive 94578 1978 08-07-17 16576 Russell Court 94578 665,000 5 2020 1951 08-04-17 740 Fargo Avenue #3 94579 212,000 2 840 1965 08-04-17

SAN LORENZO | TOTAL SALES: 2 Highest \$: 591,000 Median \$: 380,000 Lowest \$: 380,000 Average \$: 485,500 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 380,000 2 1056 1985 08-10-17 33 Paseo Grande #A 94580 591.000 3 1051 1947 08-09-17 15823 Via Del Prado 94580

SUNOL | TOTAL SALES: 2

Highest \$: 1,377,500 Median \$: 1.265.000 Lowest \$: 1,265,000 Average \$: 1,321,250 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 990 1934 08-08-17 10820 Foothill Road 94586 1,265,000 2 94586 1.377.500 5 2914 1971 08-09-17 2060 Kilkare Road

> UNION CITY | TOTAL SALES: 12 Highest \$: 1,410,000 Median \$: 740,000

Lowest \$: 405,000 Average \$: 800,375 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94587 1 410 000 4 3198 2000 08-04-17 5513 Alvelais Drive 32657 Brenda Way #2 94587 405,000 2 903 1973 08-10-17 740,000 3 1662 1973 08-10-17 32417 Jean Drive 94587 32432 London Court 94587 940,000 3 1815 1986 08-07-17 2452 Maraschino Place 94587 860,000 3 1392 1972 08-09-17 404 Monaco Avenue 94587 850,000 4 2176 1986 08-07-17 138 Red Cedar Lane 94587 992.500 4 2350 2001 08-08-17 33032 Regents Boulevard 94587 1,120,000 4 2749 1980 08-10-17 2615 Royal Ann Drive 94587 585,000 4 1550 1975 08-08-17 3329 San Carlos Way 94587 725,000 -1160 1977 08-04-17 34732 Skylark Drive #1 94587 405,000 2 810 1972 08-10-17 4304 Solano Way 94587 572,000 3 1193 1972 08-10-17 2472 Shield Drive 910,000 4 1463 1969 07-31-17 94587 4317 Solano Way 94587 610,000 3 1338 1972 07-31-17

Veterans' Job Fair & Barbecue

SUBMITTED BY ROBERT MCCOCKRAN

After 50 years, it's time to celebrate. That's the idea the

21062 Gary Drive #113

ADDRESS

Alameda County Veterans **Employment Committee** (ACVEC) had to recognize the group's 50th anniversary.

To mark the occasion, ACVEC will host a veterans' job fair and

appreciation barbecue at the Veterans' Memorial Building at 22737 Main St., Hayward on Thursday, Oct. 5. The event starts at 3 p.m. with an employer roundtable, followed by a job fair from 4 p.m. to 6 p.m. An appreciation barbecue is planned for 5 p.m. to 7 p.m.

Capping off the festivities will be a premiere screening of the film, "The Longest Road" from 7 p.m.

to 9 p.m. at the Century Theatre, 1069 B. St., Hayward. Tickets to see the film are free to U.S. veterans; \$10 for non-veterans.

ACVEC is a collaboration of Disabled American Veterans, Veterans of Foreign Wars, Vietnam Veterans of America, American Legion and other veterans' service organizations. The group's focus is on providing tools, clothing and transportation assistance to help

veterans enter the civilian

workforce.

Veterans' Job Fair & Barbecue Thursday, Oct. 5 3 p.m. -7 p.m. Veterans' Memorial Building 22737 Main St., Hayward (510) 564-0500 http://acvec.org/contact_us.html

Admission: Free

Republic Services is a proud sponsor of the

Alvarado Fall Festival

September 30, 2017 10AM—5PM

Old Alvarado Park, 3871 Smith Street, Union City

Free Admission | www.ahdfest.org

Stop by our booth to get answers to your recycling questions and play a game! Keep the Fall Festival Green. Remember to Recycle!

You Can Do It! What is a big goal you would like to achieve? Is it saving money, improving how well you play a sport or completing a big homework project?

Break your goal into smaller goals:

It might take more than four steps, or repeating some steps,

to reach a bigger goal. Don't give up!

Second:

Without using any of the coins below twice,

circle the coins that add up to:

31¢

29¢

Third:

36¢

Fourth:

nouble.

REMEMBER

ENORMOUS

THRIFTY **ACHIEVE** CREDIT MONEY

TRASH

PIGGY

BREAK **BANKS**

THINK

GOAL SAFE

SAVE

JOB

Kid Scoop Together:

Ask a family member to give you:

- 4 nouns
- 2 adjectives
- 1 verb 10 plural nouns

Use these words to to fill in the blanks in this story. Then, read the silly story you created aloud

together for lots of laughs!

Roger is a collector of ADJECTIVE As you PLURAL NOUN can imagine, such a collection is quite expensive.

To save money, Roger always looks for the best _____NOUN when shopping. He'll often PLURAL NOUN

between products to see which one is a better _ NOUN At the grocery store, he doesn't

just fill his basket with a lot of PLURAL NOUN . Instead, he writes a _____NOUN and brings it with him. He clips PLURAL NOUN

out of the newspaper to save money. He checks the newspaper's website for special

PLURAL NOUN , too.

Roger buys ____ in bulk. He will _____ them with his friends and family if he has extras. He saves money by

choosing ADJECTIVE _ instead of more PLURAL NOUN expensive PLURAL NOUN

Roger also checks the classified ads for _______PLURAL NOUN he needs new ones. He bought a very reliable car that way that doesn't use a lot of ______

"Thanks to the money I've saved with the newspaper, I am about to start a new collection of rare

PLURAL NOUN says Roger happily.

This week's word: FRITTER

The verb fritter means to waste time, money or energy.

Don't fritter away your hard-earned money on junk food.

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

Standards Link: Math: Students compute money sums.

Places to Save Money

My Goal:

28¢

First:

Look through the newspaper to find the names of banks and credit unions in your community. Make a chart with their names, addresses and the interest rates they offer on their savings accounts.

Standards Link: Research: Use the newspaper to locate information

Which snack is the richest of them all

ANSWER: Cashews.

calm down or "cool off"?

How do you do this?

newspaper for five or more numbers that show a price. Cut out each price and glue onto a sheet of paper

in order from smallest to largest. Round each number to the nearest 100 and write that number next to each price. Standards Link: Number Sense Add sums up to 100.

Find the words in the puzzle. Then look for each word in this week's

Rid Scoop stories and activities.									
R	Е	В	M	Е	M	Е	R	Y	Е
S	Н	C	R	Е	D	I	T	G	V
E	R	S	A	F	E	F	I	G	A
E	S	В	A	G	I	M	O	I	S
S	U	O	M	R	O	N	E	P	В
K	В	J	Н	N	T	Α	\mathbf{S}	M	R
N	A	T	E	L	L	E	L	R	E
A	G	Y	E	V	E	I	Н	C	A
В	O	Α	L	S	T	Н	I	N	K

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

CENTERVILLE

an historic part of Fremont

510-797-2772 www.hallersrx.net

37323 Fremont Blvd. Fremont

Haller's Pharmacy and Medical Supply

M-F: 9 a.m. - 7 p.m. Sat: 9 a.m. - 5 p.m. Sun: 10 a.m. - 5 p.m.

Online Prescription Refill Natural Medicine Information Health Information Prescription Drug Information **Compounding Services**

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

Sales Service Rentals Repairs

Personalized Service Special Orders

M-F 9-6-Sat 9-4 510-797-2221

4067 Peralta Blvd. Fremont

AFANA

BAY AREA

- Wholesale/Bulk Flowers
- Unique Floral Supplies
- For Props
- Unique Design & Ideas
- Workspace Rental for Do-It-Yourself Parties
- Do-It-Yourself Holiday, **Party Event Decorations**
- Design Tables
- Refrigeration Rental

WHOLESALE **FLOWERS**

510-656-7300

www.bawholesaleflowers.com

We have Floral Design Classes

Part of Fremont Flowers **Located behind Fremont Flowers**

4050 Alder Ave., Fremont

11am - 7pm Fri: 11am - 6pm

Sat: 10am - 6pm

Sun: 12pm - 5pm

Mon: Closed

GGIANT.

www.centripedalbikes.com

510-742-2265

3646 Thornton Avenue Fremont

In Thornton Plaza behind Suju's Coffee

personal service and maintenance

Competitive sales

Power Vacuums

Power Blowers

Pruners Drills

Pruners

Sprayers

Lawn &

Sales, Service & Repair

Your lawn & garden needs

TORO. shindaiwa

MECHO

倒Husqvarna BILLY GOAT.

BEAR CAT

Lawnmowers Tillers

Pumps Chippers/Shredders Garden Tractors Log Splitters

Chain Saws

Brush Cutters

Trimmers

Generators

Centerville Saw & Tool

www.centervillesaw.com **Our New Location**

510-793-0432

3686 Peralta Blvd | Fremont

Pirates of Emerson

sail again for scary 26th year

BY VICTOR CARVELLAS

The Bay Area's Halloween tradition returns with six thrilling haunted attractions:

- Beneath the Darkness
- Trick or Treat
- Pirates of Emerson • Farmageddon
- Dark Gauntlet
- Terror-tories

Your worst nightmares are sure to become real as you enter the Pirates of Emerson Theme Park, a world of suspense and terror. The only thing on your mind will be survival! Be prepared to encounter ghouls and maniacs, pirates, and demons.

At Pirates of Emerson, guests become part of the scene. Sets, rooms, and environments are designed to be appear more than real. You'll escape reality of the outside world and give yourself entirely to a spook-filled setting whose vengeful inhabitants can't wait to scare the dickens out of visitors.

The Pirates are not all about scaring. They care as well, and the organization has in prior years partnered with and made donations to Tri-City Volunteers, Ohlone College Foundation, Fremont Police D.A.R.E., Bayside Flyers, Boy Scouts of America, Cal

State East Bay, San Jose State University, Thornton Baptist Church, Fremont Unified School District, Mission San Jose HS, Washington HS, Irvington HS, Mt. Pleasant HS, Milpitas HS and the University of California, Berkeley.

Kids and adults alike are welcome; still Pirates of Emerson has a truly frightening reputation, so the adventure that may not be suitable for those of an impressionable age.

Guests may wear costumes, but for safety (and liability) concerns, masks, theatrical makeup, or other face-disguising techniques are not allowed.

Pirates of Emerson Theme Park Friday Sep 30 through **Tuesday Oct 31** Fridays, Saturdays, and Sundays For exact dates and hours: http://www.piratesofemerson.c om/dates_hours.htm

Doors open 7:05 p.m. Alameda County Fairgrounds Bernal Ave and Valley Ave, Pleasanton

http://www.piratesofemerson.com/ info@piratesofemerson.com \$30; VIP \$60; \$26 each for group sales of 20+

Peace on Your Winds

Young players deliver a message of peace

SUBMITTED BY OHANA ARTS

If you are concerned about the long-term effects of war on the young, if you believe that world peace will come from the way we educate the next generation, take time to go see 'Peace On Your Wings.' Set in post-war 1950's Japan, 'Peace' is a new musical inspired by the life of Sadako Sasaki, a 12-year old girl who died from leukemia resulting from radiation caused by the atomic bomb dropped on Hiroshima. She is remembered for having folded over a thousand paper cranes to fulfill an old Japanese legend that would grant one wish to anyone who would fold one thousand cranes. To this day she is a reminder of innocent victims of war, and her story of her thousand paper cranes has inspired an international move-

ment of folding cranes for peace. 'Peace' is performed by youth for youth, and juxtaposes Sadako's true story and the events leading up to her death in November 1955 with a fictional

story about a group of her friends who rallied support from around Japan to have a monument built in Sadako's memory to honor the children who were victims of the atomic bomb. The unique and uplifting score combines modern musical theater, 1950's boogie-woogie and Japanese taiko, while the young characters, through grappling with terminal illness and death, discover their own strength, the importance of friendship and the wisdom to live every precious moment to its fullest. 'Peace On Your Wings' teaches the lesson of "Ichigo Ichie," meaning "Today is the first and last day of your life."

The Bay Area cast, ages 7 to 17, hail from San Francisco, San Jose, Santa Cruz, Sacramento, Marin County and Alameda County and cast members range in age from 7-17. Chris Apy, Felicia Chang and Kylie Walrod attend Azevada Elementary, Irvington High School and Mission San Jose High School in Fremont. Allayna Slate from Newark and Drew Hope from Milpitas were

also selected to participate in the production.

There will only be six public Bay Area performances, but school shows are also available on September 29 and October 5 and 6. Recommended for ages 9

Peace on Your Wings Sunday, Oct 1 2:00 p.m. and 7:30 p.m. Cowell Theatre at Fort Mason 2 Marina Blvd, San Francisco (415) 345-7557

Friday, Oct 6 through Sunday, Oct 8 7:30 p.m. Saturday, Oct 7 and Sunday, Oct 8 2:00 p.m. **Hammer Theatre Center** 101 Paseo de San Antonio (Between 2nd and 3rd Streets) Downtown San Jose (408) 924-8501

For information and tickets, please visit http://www.peaceonyourwings.com/ or email info@ohanaarts.org

From left to right: Chris Apy, Felicia Chang, Allayna Slate, and Kylie Walrod Submitted by Angela Slate

Friday, Sept 29 thru Tuesday, Oct 31

ScareCo Haunted Attraction \$

Fri & Sat: 7 p.m. – 12 midnight Sun: 7 p.m. − 10 p.m. Mon. 10/30 & Tues. 10/31: 7 p.m. – 10 p.m. High Energy, scary, realistic haunted

Ages 10+ Newark Plaza Shopping Center 5530 Newpark Mall Rd., Newark http://www.scarecopro.com/

Saturday, Sept, 30 thru Tuesday, Oct 31

Pirates of Emerson \$

Thurs & Sun: 7:05 p.m. -Fri: 7:05 p.m. – 11:00 p.m. Sat: 7:05 p.m. – 12 midnight Haunted theme park with six walk-through attractions Alameda County Fairgrounds Corner of Bernal and Valley Ave., Pleasanton www.piratesofemerson.com

Open Daily, Oct 1 – Oct 31

Perry Farms Pumpkin Patch

Mon - Fri: 12 noon - 7 p.m.Sat - Sun: 9 a.m. - 7 p.m. Pumpkins, hay bale maze and tractor hay rides 34600 Ardenwood Blvd., Fremont (510) 791-0340 (510) 793-6658 www.perryfarmsorganic.com/pu mpkin-patch/

Friday, Oct 6 - Saturday, Oct 7

Shrouded Tales \$

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

Saturday, Oct 7 **Teen Festivities \$**

4:45 p.m. Pumpkin carving and treats Grades 6 - 12 Newark Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 http://www.newark.org/departments/recreation-and-community-services/silliman-center/

Saturday, Oct 14 - Sunday,

Half Moon Bay Art & Pumpkin Festival

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

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

Saturday, Oct 14 - Monday,

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. – 10 p.m. Sun: 2 p.m. – 9 p.m. Closed Monday, 10/16 & 10/23 Family event for all ages Chadbourne Carriage House Fremont Hub, Fremont Blvd. Between Mowry Ave. & Walnut Ave. by Chili's (510) 796-0595 www.candlelighters.com

Thursday, Oct 12

Halloween Toddler Time

10:30 a.m. – 11:30 a.m. Stories, crafts, games Wear your costume Hayward Area Historical Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareashistorical.org

Friday, Oct 27 – Saturday, Oct 28

Tuesday, Oct 31

Asylum for the Insane Haunted House

7 p.m. – 11 p.m. Spooky fun haunts for ages 7+ St. Jude's Children's Hospital

Munyan Haunt 36725 Munyan St., Newark MunyanHaunt@gmail.com

Friday, Oct 20

Halloween Costume Dance Party \$

6:30 p.m. – 8:30 p.m. Music, dancing, costume contest, prizes Mark Green Sports Center 31224 Union City Blvd., Union City (510) 675-5808 www.unioncity.org/departments/c

ommunity-recreation-services

Friday, Oct 20

Trick or Treat on Safety Street \$R

4:30 p.m. – 9:00 p.m. Games, music, food trucks Children gather goodies and enjoy carnival booths

Downtown Fremont Capital Ave., Fremont (510) 494-4300 www.Fremont.gov/1004/Trickor-Treat-on-Safety-Street www.RegeRec.com

Friday, Oct 20 - Saturday, Oct 21

Shrouded Tales \$

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

Friday, Oct 20 - Saturday,

The Unhaunted House: **Through the Looking Glass \$**

Fri: 6 p.m. – 9 p.m. Sat: 4 p.m. − 8 p.m. Crafts, stories, games and treats Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6700 http://www.haywardrec.org/421/ upcoming-special-programs

Friday, Oct 20 - Sunday, Oct 29

Haunted Railroad \$

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

Families with children ages 3-12Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Saturday, Oct 21

Special Needs Halloween Dance \$

1 p.m. -4 p.m. Music, dancing, food, wear costumes Developmentally disabled adults ages 18+ Sorensdale Recreation Center 275 Goodwin St., Hayward (510) 881-6778 http://www.haywardrec.org/306/ Special-Needs

Sunday, Oct 22

Running Dead Fun Run & Walk

8 a.m. – 12 noon 5k / 10k walk and run Survive the Zombie Challenge for special prizes

Proceeds go to American Diabetes Association Union City Civic Center 34009 Alvarado-Niles Rd., Union City (510) 675-5808 http://www.ci.union-city.ca.us/departments/leisure-services

Wednesday, Oct 25

Halloween Costume Swap

4:30 p.m. – 6:30 p.m. Donate or swap children's costumes Hayward Main Library 835 C Street, Hayward (510) 881-7946 http://www.libraryinsight.com/a2 39.asp?jx=hzp&x=3www.library.hayward-ca.gov

Wednesday, Oct 25

Pumpkin Carving - R 3 p.m. – 4 p.m.

Create your own Jack-o'-lantern Pumpkins and carving tools provided Hayward Weekes Branch Library 17300 Patrick Ave., Hayward (510) 293-5366 http://www.hayward-ca.gov/public-library

Friday, Oct 27

Halloween Spooktacular \$

7 p.m. – 10 p.m. Dance, costume contest, food and haunted house Newark 6th, 7th & 8th graders only - school ID required Silliman Teen Area 6800 Mowry Ave., Newark (510) 578-4620 recreation@newark.org www.newark.org

Friday, Oct 27

Halloween Dance Party \$

7 p.m. - 9 p.m.Music, dancing, food, costume contest Fremont 6th graders with id Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Friday, Oct 27 - Saturday, Oct 28

Shrouded Tales \$

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

Saturday, Oct 28

Pumpkins in the Park

10 a.m. - 1 p.m.Pumpkin carving contest, crafts and food

Bring your own pumpkins Cardoza Park Park Vicotoria & Kenny Dr., Milpitas (408) 586-3210 www.ci/milpitas.ca.gov

Saturday, Oct 28

Health O'Ween Fun Run \$

8:00 a.m. – 9:30 a.m. 5k family fun run Cardoza Park Park Victoria & Kenney Dr., Milpitas (408) 586-3210 www.ci/milpitas.ca.gov

Saturday, Oct 28

Ghost House Children's

Costume Parade 1 p.m. -2 p.m. Parade at the Fremont Hub Treats and prizes awarded Chadbourne Carriage House Fremont Hub 39131 Fremont Blvd., Fremont (510) 796-0595

Saturday, Oct 28

www.candlelighters.com

Halloween Twilight Hike \$R

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

Saturday, Oct 28

Trick or Treat Event

5 p.m. - 7 p.m.Balloon art, face painting and trick-or-Pacific Commons 43440 Boscell Rd., Fremont (510) 770-9798

www.pacificcommons.com

Saturday, Oct 28

Halloween Hijinks \$

11 a.m. – 3 p.m. Festive games, crafts, pumpkin seed roasting, cider pressing Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (866) 417-7277 www.ebparks.org

Saturday, Oct 28 - Sunday, Oct 29

Boo at the Zoo \$

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

Saturday, Oct 28 - Sunday, Oct 29

Zoo Sundown Spookfari \$R

Sat: 5 p.m. to Sun: 10 a.m. Night tour, camp out, treats, hot breakfast Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525 www.oaklandzoo.org

Sunday, Oct 29

Creature Features Matinee \$

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

Sunday, Oct 29

Halloween Community Carnival \$

1 p.m. -4 p.m. Haunted house, games, prizes and Families with children ages 3 -12 Holly Community Center 31600 Alvarado Blvd., Union City (510) 657-5806

Sunday, Oct 29

www.unioncity.org

LOV Halloween Quarter Auction \$R

5 p.m. Food, silent & live auction, prizes Costumes optional Swiss Park 5911 Mowry Ave., Newark http://www.lov.org/lov-news/halloween-quarter-auction-2017/ www.lov.org

Fear Overload Scream Park

SUBMITTED BY FEAR OVERLOAD SCREAM PARK

Noted as the Bay Area's premier haunted house, Fear Overload Scream Park's nightmares are worth revisiting and gawking over. Open 23 nights starting September 29, Fear Overload offers two ecstatic, over-the-top haunted houses rich with monsters and unsavory demons from the darkest depths of your fears. Expertly crafted and built up from scratch, the ideas keep flowing and construction is non-stop, providing some of the most detailed mazes and areas that'll make you believe you're in the home of The Plastic Surgeon or the warehouse of Static Noise.

This year, our signature haunted house attraction is The Plastic Surgeon. The Plastic Surgeon was a bullied, neglected child, tormented for having hideous facial deformities. Grown up, he became more than a

man, he became a leviathan of pain, dabbling in the methods of bodily torture, mainly to the face. If he couldn't have the face he wanted, no one else could. Now, you and your group have stumbled into the home of The Plastic Surgeon. The electricity has been shut off, and your group has only one dim flashlight to explore his den. A little white noise is good to put you to

sleep but static noise will probably just drag you to depths of the underworld. Inhabited by a ghastly girl, the warehouse full of useless TVs will come to life whenever flesh is in the vicinity. Beware the grasp of the girl who watched too much TV as a child and eventually died as a cause. Built to keep the spirit at bay, the girl inhabits any television set she can get her hands on in the warehouse but be warned, if you enter the house and stare too long at the set, you

may find something reaching out for you. And it is not because of the 3D gimmicks.

On November 10 and 11 only, take part in a special interactive event: Aliens vs. Nerf Guns. Armed with one Nerf gun, navigate a massive, black-lit haunted house infested with aliens.

Named by Forbes as "The best in the West" and "Scariest in California" by HauntWorld, Fear Overload lives up to its titles by placing you in the center of terror and letting your imagination run wild.

For tickets and more information, visit https://fearoverload.com/.

Fear Overload Scream Park Friday, Sep 29 - Saturday, Nov 11 7 p.m. - 10 p.m.7 p.m. - midnight Oct 14, 20, 21, 27, 28 & 31 15555 E 14th St, San Leandro (510) 730-2221 https://fearoverload.com/ Tickets: \$25 - \$50

Pet Adoption Event

SUBMITTED BY STEPHANIE SULLIVAN

Premier Subaru of Fremont, in conjunction with the Tri City Animal Shelter in Fremont, will be hosting a FREE adoption event on Saturday September 30th. This was made possible by the Subaru Loves Pets campaign and a grant provided by the ASPCA. It is the first of what promises to be an annual event. There is no charge to adopt your new friend!

> Subaru Pet Event Saturday, Sep 30 11:00 a.m. - 4 p.m. 1950 Stevenson Blvd, Fremont **Tri-City Animal Shelter** (510) 790-6630 Premier Subaru of Fremont (510) 319-5500

Fremont Oink Fremont

City of Fremont Makes 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** Repaving

- 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

Fremont Receives Prestigious Beacon Award for Sustainability Achievements

From left to right: City of Fremont Vice Mayor Rick Jones, ILG Executive Director Martin Gonzalez, City of Fremont Sustainability Manager Rachel DiFranco, City of Fremont Community Development Deputy Director Dan Schoenholz

At this year's League of Cities Annual Conference in Sacramento, the City of Fremont was presented with the "Silver Level" Beacon Award for its work to create a healthier, more efficient, vibrant, and prosperous community. Created by the Institute for Local Government (ILG) in 2009, the Beacon Program honors local governments for their voluntary efforts to reduce greenhouse gas emissions, save energy, and adopt policies that promote sustainability. Fremont was one of only eight cities to receive the ILG's prestigious Beacon Award this year. Other 2017 awardees included Sacramento, Scotts Valley, Foster City, Hayward, San Carlos, Palo Alto, and Claremont.

Fremont's "Silver Level" Beacon Award recognizes the City's achievements for reducing community greenhouse gas emissions by 11 percent, municipal greenhouse gas emissions by 7 percent, electricity use reductions of 28 percent, and natural gas use reductions of 6 percent. Fremont also received "Gold Level" recognition for achievements in each of the ten best practice areas highlighted in the ILG's Sustainability Best Practices Framework. One major Fremont achievement is the comprehensive energy and water efficiency upgrade of City facilities, which includes the citywide upgrade to LED streetlights. This project will result in annual savings of 4.1 million kWh of electricity, 12,000 therms of natural gas,

9.1 million gallons of water, and 976 metric tons of carbon dioxide. Other notable projects include the implementation of a solar plus energy storage "Microgrid" demonstration project on City of Fremont fire stations, the adoption of green building reach codes requiring mandatory solar on new residential developments and electric vehicle charging in 10 percent of all new parking spaces, and the launch of the online Fremont Green Challenge residential climate action engagement platform (www.Fre montGreenChallenge.org.)

For more information on the City of Fremont's sustainability initiatives, please contact Sustainability Manager Rachel DiFranco at 510-494-4451 or rdifranco@fremont.gov.

Coming Up: Startup Grind Fremont How to Build An Enterprise Software Business from Funding to Scaling with Business Leader and Entrepreneur Jitendra Gupta

Startup Grind Fremont is back for another fireside chat. This time, join us as we discuss how to prepare a software-oriented startup from initial funding to scaling. Hear from Jitendra Gupta, entrepreneur, founder, and business leader. We'll be convening at EFI (Electronics for Imaging) located at 6700 Dumbarton Circle in Fremont, on Thursday,

September 28, from 6:30 p.m. to 8:30 p.m.

Jitendra currently works with products at Samsung Pay. In the past, he founded both Punchh and JSP consulting. Jitendra will provide advice on how to grow a software-based startup from gathering initial funds to scaling a successful enterprise. He has specialized in Product and Product management throughout his career, and started venture-backed SezWho of which he sold in 2009.

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community that has hosted more than 2,000 fireside chats across 200 cities and 85 countries! Every month or so, we get our local entrepreneurial community together to mix and mingle, hear

from a featured speaker, find mentorship, pursue funding, and gain new customers.

Can't make it to this event? No problem. We have many more events scheduled for the near future. You can find additional information and purchase your tickets here: www.startupgrind.com/fremont.

Fremont Police are Building Bridges with Fremont 6th Graders

The Fremont Police Department has officially launched Building Bridges, a new program in partnership with Fremont Unified School District. The one-year pilot program is designed to allow Fremont Police officers and civilian staff to interact, educate, and build bridges with 6th graders throughout the City of Fremont in the 2017/18 school year. The short one-hour Building Bridges outreach program was designed with the assistance of school administrators, parents, and officers who work with our youth. The overall goal of

Fremont.gov

the program is to build stronger police/youth relationships in our

The program concept emerged after Police Captain Fred Bobbitt visited Grimmer Elementary School 6th graders in March 2017 for the Read Across America program. During his visit, he engaged with the students about their relationship with the police in our community. Each student hand wrote a letter to Captain Bobbitt providing their feedback, ideas, and suggestions. The feedback led to internal discussions about how the

Police Department could better develop relationships with the youth in our community and, ultimately, led to the development of Building Bridges.

All 28 of Fremont Unified School District elementary schools were invited to participate in the program for the 2017/18 school year. Within the first weeks of the announcement, more than half have signed up. On September 6 the Fremont Police Department kicked off the program with their first school visit to Oliveira Elementary and on September 13, they visited Brier Elementary.

The program is divided into three segments: education, show and tell/networking, and bonding on the playground. Educational components include short presentations on topics age-appropriate for a 6th grader. These topics include internet/social media safety, staying home alone, how and when to call 9-1-1, traffic,

pedestrian safety, and bullying. The goal of the education is to help our youth build self-esteem and awareness to assist them handle new experiences such as staying home alone and pre-teen social pressures.

During the show and tell/networking component, students rotate in small groups to meet with all of the police staff in attendance. During this time, students can try on uniform shirts, exterior police vests, SWAT tactical gear, touch equipment and ask questions about it, and have an up-close view of a police motorcycle. Many of the conversations revolve around family, pets, hobbies, and the officers answer questions students have about what it's like to be a police officer. This segment is focused on breaking down barriers, stigmas, and building one-on-one

relationships with the students. The end of the presentation concludes with all of the police staff joining students on the blacktop and in the field for recess. Special program-designed footballs, basketballs, wall-balls and hula hoops are presented and left with each school as a reminder of the visit. In addition, patrol vehicles and traffic motorcycles are parked out on the playground and students have the opportunity to climb inside and pretend they are an officer for the day as they sit behind the wheel and talk over the loud speaker!

The Fremont Police Department is excited about this one-year pilot program, and the feedback so far is very encouraging. The department anticipates reviewing the program goals and evaluating longer-term implementation at the beginning of 2018.

For more information, contact the Fremont Police Community Engagement Unit at 510-790-6740 or email Fremontpolice@fremont.gov.

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

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

Happy Hours

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)

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

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

JEWELRY

Sy Design

Tues-Sat 10-5

6299 Jarvis Ave. Newark, Ca 94560

WHEN/WHERE

Saturday September 30, 2017

Quarry Lakes East Bay Regional Parks
2200 Isherwood Way, Fremont

SCHEDULE

- 7:00 to 9:00 a m. Check In/Registratio
- 7:00 to 9:00 a.m. Cr
 8:30 Elaine's Circle
 - Celebration of Survivor
- 8:45 Pre-event Warm-up:
- 9:00 TOK runners start
 9:15 5K runners start
- 9:20 5K walkers start (strollers welcome

REGISTER ONLINE!

It's efficient, it's eco-friendly!
Visit: ItsYourRace.com to register online.

Race Details

- Every participant receives a finishers medal and event t-shirt.
- We partner with On Your Mark Events Management, a professional race timing company. We will be using a chiptiming system for the 5K/10K run.
- Race results will be available within minutes of completion and posted on our website after the event.
- Awards for the top 3 men and top 3 women runners for the 5K and 10K by one group (one groups excitable on our website).
- and 10K, by age group (age groups available on our website).Special recognition for breast cancer survivors.
- Teams are welcomed and encouraged to participate.

Set up your own donation page and accept donations online!

Every dollar we raise allows us to continue serving our clients healing from breast cancer! We encourage everyone to create a donation page and help us raise much needed funds.

We are thrilled to announce that EBCF will be matching online participant page donations, up to \$15,000. Make your donations go further and help raise even more money for HERS Breast Cancer Foundation!

 $\label{thm:condition} \mbox{Visit HersBreastCancerFoundation.org for more information}$

The HERS Breast Cancer Foundation supports all women healing from breast cancer by providing post-surgical products and services regardless of financial status. All donations stay local. We have offices in Fremont, Pleasanton and Palo Alto.

Presenting Sponsor:
FREMONT BANK

DUNDATION

Sharing with the Community

Large Banquet Room, I 50 Occupancy Private Dining Room for up to 30 people

Free Happy Hour Appetizers
Outdoor Patio Seating
Live Music Friday & Saturday

Catering - Your Location or Ours

Thursday Night D J Martini Mondays

Capacity: 180
Includes:
Dance floor
Private bar
Sound system
120in. projection HDTV

Try our Sunday Brunch 10am - 2pm \$15.00

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

TECHNOLOGY MUSIC ACADEMY

*Registration with this ad! registration only)

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Full service

Free cleaning and inspection any time!

(All services performed with a generous helping of love!)

We Buy Diamonds & Gold

H. C. NELSON & CO.

JEWELERS SINCE 1981

40707 GRIMMER BLVD., FREMONT

TUES-FRI I I AM-6PM

SAT IIAM-5PM

(510) 490-3022

* Tips rebuilt

* Heads replaced

* Shanks replaced

* Stones tightened

* Pearls re-strung

* And more!

* Chains soldered

* Clasps replaced

* Prongs replaced

* Watch links removed / added

* Tight rings made loose

* Loose rings made tight

👞) Ages 4 & up • Exams & Recitals • Certified Diplomas 📗

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

CONTINUING EVENTS

Fridays, May 12 thru Oct 27 **Fremont Street Eats**

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

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

(\$25 Value |

*First time

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

Wednesdays, Aug 16 thru

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

Wednesdays, Aug 16 thru Oct 25

Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Po-

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 de-

struction John O'Lague Galleria 777 B Street, Hayward (510) 581-4050 www.SunGallery.org

Monday, Sep 1 - Sunday, Sep 30

www.haywardartscouncil.org

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

Wednesdays, Sep 6 - Oct 11 **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, 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

VISA

Arts & Entertainment

Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

Friday - September 29 **Andre Thierry** Performs

Zydeco Music

Saturday -September 30 **BLUE FOUR -**CHRIS JAMES & PATRICK RYNNE

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

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

All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854 www.smokingpigbbq.net

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

M, T, W, Th, Sun Ilam-10pm Expires 10/30/17 Fri & Sat. | Iam - | Ipm

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

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

3765 | Niles Blvd. Fremont

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

I need a Forever Home

Smudge is a shy but sweet kitten who has sleek black fur, a fluffy tail and gorgeous green eyes. He enjoys being pet on his back. He's looking for a family who can give him a little extra TLC to help him blossom. Info: Hayward Animal Shelter. (510) 293-7200.

Tim is a handsome, happy-go-lucky brown tabby kitten who is outgoing and friendly. He has easy to care short fur. Tim seeks out chin and neck scratches and petting. He loves exploring and playing with toys. 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 - 5 pm

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

www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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

Year-round

10 a.m. - 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

FREE

Making a difference, one survivor at a time

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!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

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 Sherry at (510) 369-5770 with questions

Saturday, December 9, 2017 Saturday, April 7, 2018

Mondays - Thursdays, Sept 11 thru Oct 26

Homework Help Center

3:30 p.m. - 5:00 p.m. Assistance with math and reading Grades K - 12 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 25

Spring Chicken Exercise \$

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

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

Friday, Sep 15 - Sunday, Oct 8

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

JOBST Leg Health Week!

Mon. Oct 9 - Fri. Oct 13

Jobst Rep will be available for questions Tues October 10 - 10:30 am - 3:30 pm

Experienced Certified Fitters

We measure and fit all stockings

20% OFF **ALL SUPPORT**

STOCKINGS

- ☑ Help relieve tired legs ☑ Reduce swelling
- ☑ Relieve the pain of mild varicose veins
- ☑ Improve blood flow
- ☑ Revitalize your legs

M-F 9-6:00-Sat 9-4

(510) 797-2221 4067 Peralta Blvd. Fremont

Friday, Sep 15 - Sunday, Oct 14

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

RESTAURANT & BAR MI TRADICION

FREE EVENTS

September 30, 2017 FREE Jam Session 8:30pm - II:30pm Open to all Musicians (Sign Up to Play) Featuring Jimmy D's StoneCold Rhythm

and Blues Band (FREE ADMISSION)

October 7, 2017 "Comunidad Chicano Art Show" FREE ADMISSION Reception 6pm - 9pm With DJ Music to follow 8:30pm - 11:30pm Curator - Valerie Medina Art will be Showcased in the Restaurant for I Month

October 14, 2017 - The Latin Rhythm Boys Featuring Multi Grammy Award Winner from New York "Willie Torres" and DJ Tony Roxx \$25.00 7:30pm - 12:30am TICKETS Available at Mexico Lindo Restaurant

TAKE OUT ORDERS

Book Your Party with us

Birthdays & Celebrations

CATERING MEEETING SPACES

Business Meetings

LIVE MUSIC:

Mariachi', Every Friday Night Starting at 7:00PM

D.J Dance Music. Fridays after the Mariachis

Mexican Trio Sundays 11:00 AM - 1PM

HAPPY HOUR 3:00PM - 6:00PM M-F

HOURS:

Monday - Saturday 10:00AM - 10:00PM Friday 11:00AM - 12:00AM Sunday 10:00AM - 9:00PM

Sunday Champagne Brunch Buffet 10:00AM - 2:00PM Featuring a wide selection of

Queta's mouthwatering homemade specialties!

TRADITIONAL MEXICAN FOOD (Under New Ownership since October 2016)

Mexico Lindo Restaurant & Bar

(510) 471-4525

www.mexicolindorestaurantbar.com

33306 Alvarado-Niles Road, Union City

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

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

Expires 10/30/17

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

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

26775 Hayward Blvd. Hayward

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

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 26

4:45 – 5:30 Baywood Apartments, 4275 Bay St., FREMONT 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Sept 27

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

Thursday, Sept 28

12:30 – 1:00 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:30 – 3:00 Graham School, 36270 Cherry St., NEWARK

Monday, Oct 2

1:45 – 2:45 Pioneer Schools Blythe St. & Jean Dr., **UNION CITY**

5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Oct 3

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 – 5:30Mariner Park, Regents Blvd. & Dorando Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Oct 4

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

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

Wednesday, Sept 27

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

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 \$**

Exercise for those with mobility limita-

tions, 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

Sundays, Sep 24 thru Nov 12 **Roeding Centennial Exhibit**

1 p.m. - 4 p.m. History and contributions of Roeding family Tours at 2 p.m.

California Nursery Historic Park 36500 Niles Blvd., Fremont (510) 790-6284 https://msnucleus.org/calnursery/roeding100.html

Tuesdays & Thursdays, Sep **26 thru Nov 16**

Citizenship Class \$R

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

Thursday, Sep 28 - Saturday, Nov 11

Meaning Through Making Exhibit

11 a.m. - 3 p.m. Annual juried exhibit open to all bay area artists

Opening reception Saturday, Sept 23 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

Friday, Sep 29 - Sunday, Oct 29

Fremont Art Association Annual Show

11 a.m. - 5 p.m. Variety of paintings and sculptures Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.FremontArtAssociation.org

Saturday, Sept 30 - Sunday, Oct 15

Annie \$

Thurs, Fri & Sat: 8:00 p.m. Sun: 2:30 p.m. Musical drama about an orphan girl Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Saturdays, Sep 30 thru Dec 30

Bridges to Jobs

9:30 a.m. - 11:30 a.m. Job interview training class Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 299-2223 http://bridgestojobs.org

Sunday, Oct 1 - Tuesday, Oct

Travels Near and Far

5 a.m. - 9 p.m. Roving artists showcase Works inspired by travel Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Monday, Oct 2 - Friday, Nov 17 **Celebrate Women**

9 a.m. - 5 p.m. Variety of art created by women Opening reception Friday, Oct 6 at 5:30 p.m. John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardartscouncil.org www.nlapw.org

Monday, Oct 2 - Friday, Nov 17 **Exposed by Light - Made by** Hand

9 a.m. - 5 p.m. Traditional photography display PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

THIS WEEK

Wednesday, Sep 27

Toddler Time \$ 10:30 a.m. - 11:45 a.m.

Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Wednesday, Sep 27

Wednesday Walk

9:30 a.m. - 12:30 p.m. Strenuous 5 mile hike to Vista Peak Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Wednesday, Sep 27

NUSD Budget Reduction Input

6:00 p.m. - 7:30 p.m. Community discussion for student

Schilling Elementary School 36901 Spruce St., Newark (510) 818-4103 www.newarkunified.org/parentscommunity/feedback www.newarkunified.org

Thursday, Sep 28

Fall Career Fair

12 noon - 3:30 p.m. Meet prospective employers Hiring all levels and job titles Open to the public Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300 www.tricitieisonestop.com

Thursday, Sep 28 **Truth Thursdays**

5 p.m. - 9 p.m. Food trucks, games, live entertainment San Leandro Tech Campus 1600 Alvarado St., San Leandro (510) 281-0703 www.downtownsanleandro.com

Thursday, Sep 28 **Thanksgiving Meal Planning**

6:30 p.m. Volunteers collaborate to serve the underprivileged League of Volunteers Office 8440 Central Ave., Ste A, Newark (510) 793—5683

www.lov.org

Autumn Celebration supports kids in palliative care

By Julie Huson PHOTOS COURTESY OF GEORGE MARK CHILDREN'S HOUSE

When a gala event raises spirits as well as funds, it is indeed a very worthy cause. Those wishing to do both are invited to join the staff and

lives," she says, and yearned to create a calm and peaceful environment for families to spend quality time together.

Based on a model from the UK, the facility was built and intentionally designed to give respite care for patients and their families. At one-third the cost of hospital intensive care unit stays, children whose lives are restricted

friends of the George Mark Children's House on Saturday, October 7 for "Autumn Celebration 2017," a fundraiser to support families of children with a terminal diagnosis or life-limiting illness.

With inspirational stories and house tours, guests will enjoy a gourmet dinner, entertainment, enticing interactive and silent auctions, cognac tasting, raffle, and more. The event takes place on the beautifully landscaped grounds of the George Mark Children's House, situated on five picturesque acres in San Leandro.

to hospital beds and wheelchairs can be cared for in a nurturing environment at no cost to the families. The staff focuses on quality of life and continuity of care.

Ken Sommer, Director of Advancement, says the mission of George Mark Children's House is to provide transitional care between hospital and home, hospice care for end of life situations, and as a place for families to connect outside the constraints of a hospital.

The facility will get dolled up on October 7 for the George

George Mark Children's House was the first pediatric palliative respite care center to open in the United States. Psychologist Kathy Hull founded the facility in 2004 to receive children with life-limiting and restrictive illnesses. "Working as a psychologist in pediatric intensive care units, I was frustrated with the undignified hospital deaths that so many families had to endure," she says in a recent TED talk, which has garnered international attention. "Fluorescent lights on the ward were too bright, monitors beeped, as did the elevator announcing its arrival; families

were experiencing the most

excruciating moments of their

Mark's biggest fundraiser of the year. Under a tented pavilion, guests will enjoy cocktails and hors d'oeuvres while browsing a silent auction. The fun ramps up with plenty of chances for giving, such as purchasing a \$100 glass of prosecco at the "Sip and Sparkle" table. One of those glasses will contain a real diamond, while the others tease with a sparkling imposter! Should gala goers want a guaranteed gift, they can opt to spend \$100 on a sealed box containing a jewelry piece valued between \$75 and \$100. With a raffle, a cognac tasting, musical entertainment, a seated dinner and a live auction featuring Warrior's announcer Franko Finn, everyone benefits

Newark Oktober Fest 2017

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

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

Noon-6:00p

Traditional Family Fun!

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

Three Times the FUN!

11:00a-4:00p

Cool, Cool Rides!

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/ → Fun-loving OktoberFesters!

Would you like to Volunteer? It's FUN! Call 578-4500 or link to sign up from our website, www.NewarkOktoberFest.com.

Tickets: Day \$5.00, 6 & under Free; After Dark for 21 & over only, \$10.00 Buy Tickets on Eventbrite, from our Facebook Event Page, or at the event.

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

from a full evening of fun.

Gala guests can bid for trips to Mexico and Hawaii, a fly-fishing venture in Idaho, or a Kevin Durant signed jersey. Media host Diane Dwyer will introduce speakers, including founder and board president Hull. The night will end with a personal story from a mother and son, before the "Fund-a Need" paddle-raising conclusion.

"This event provides about one-half of our operating expenses for the year," Sommer notes. "Families who stay at George Mark's never see a bill."

With 48 staff members and a doctor on call 24-hours a day, financial needs of the facility are significant. Since the field of pediatric palliative care is still relatively new in the United States, it has taken considerable time to educate insurance companies that this care is both

available and less expensive than hospital care for the same level of service.

Sommers outlines the kind of care offered: A variety of treatments provide pain relief for children afflicted with life-limiting illnesses; there is a hydrotherapy spa and sensory room. Eight playfully-themed children's rooms look out onto a lovely garden; there is a playground with equipment for children with special needs, an art room, and a game room. George Mark provides places for children and their families to connect and enjoy one another's company free from the stresses that come with caring for a sick child.

"We're forever grateful to the wonderful supporters who believe in this important work we're doing," says Hull. "We cannot change the outcome, but we can change the journey."

She recalls a father whose daughter died in infancy say, "There are plenty of people who help you bring a baby into the world, but very few to help you usher a baby out." The upcoming gala event at George Mark Children's House makes it possible for many more families to spend special moments together supported by a caring staff.

For more information about George Mark Children's House or the gala, call (510) 346-1274 or visit http://georgemark.org.

Autumn Celebration Saturday, Oct 7 5:00 p.m. - 10:00 p.m. George Mark Children's House 2121 George Mark Ln, San Leandro (510) 346-1274 http://georgemark.org Tickets: \$350

Thursday, Sep 28

NUSD Budget Reduction Input Session

6:00 p.m. - 7:30 p.m. Community discussion for student

Newark Jr. High School 6201 Lafayette Ave., Newark (510) 818-4103 www.newarkunified.org/parentscommunity/feedback www.newarkunified.org

Thursday, Sep 28

State of the District Address and Awards Ceremony - R

5:30 p.m. - 8:00 p.m. Senator Bob Wieckoski's annual report UC Santa Cruz Silicon Valley Campus 3175 Bowers Ave., Santa Clara (510) 794-3900 Senator.Wieckowski@enate.ca.gov http://sd10.senate.ca.gov/

Friday, Sep 29 - Saturday, Sep 30

Live Blues Music

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

Friday, Sep 29

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 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/

Friday, Sep 29

Live Dance Music \$ 9 p.m. - 1 a.m. Featuring Fantasy Band Bistro 880 39900 Balentine Dr., Newark (510) 413-2300

http://bistro880.com/event/

Friday, Sep 29

6th Grade Back to School Dance \$

7 p.m. - 9 p.m. Music, dancing, food, photo booth FUSD 6th graders only with ID Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Friday, Sep 29

Evening for the Arts Gala \$

5:30 p.m. - 8:30 p.m. Dinner, entertainment, auctions Hayward City Hall 777 B St., Hayward (510) 581-4050 www.SunGallery.org

Saturday, Sep 30

HERS Breast Cancer Walk and Run \$R

7 a.m. 5k and 10k walk and run Quarry Lakes 2250 İsherwood Way, Fremont (510) 790-1911 www.hersbreastcancerfoundation.org/

Saturday, Sep 30

OktoberFest \$

12 noon - 6 p.m. German beer, food, music, games, car

Traditional family fun Swiss Park 5911 Mowry Ave., Newark (510)793-6279 www.newarkoktoberfest.com

Saturday, Sep 30

Find that Fox – R

2:00 p.m. - 3:30 p.m. Search for the presence of wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsfox.eventbrite.com

Saturday, Sep 30

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 30 - Sunday, Oct 1

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 30

Victorian Table Top Games \$

1:30 p.m. - 2:30 p.m. Play tops and Jacob's Ladder Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Sep 30

Stewardship Day - R

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x 361

Saturday, Sep 30

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 30

Live Dance Music \$

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

Saturday, Sep 30

Cart of Curiosities

1 p.m. - 3 p.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 30

SAVE An Evening of Empowerment Hero Edition \$R

6 p.m. - 11 p.m. Wine reception, dinner, entertainment,

Benefit for SAVE emergency shelter Doubletree Hotel 39900 Balentine Dr., Newark (510) 574-2250 x106 TinaF@save-dv.org http://save-dv.org/event/save-thedate-for-an-evening of-empowerment-hero-edition/

Saturday, Sep 30

Cheers to 70 Years \$R

3 p.m. - 11 p.m. Reunion dinner, drinks, mingling All Saints Catholic Church 22824 2nd St., Hayward (510) 219-7676 ascsalumni@csdo.org http://ascshayward.org/70th-anniversary-reunion.html

Saturday, Sep 30

www.ebparks.org

Nature Journaling Plant Power 3 p.m. - 5 p.m.

Discuss plant anatomy, hike, sketch Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249

Saturday, Sep 30

Alvarado Fall Fest

10 a.m. - 5 p.m.

Food, drinks, live music, pumpkin patch Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.ahdfest.org

Saturday, Sep 30

Naturalization Information Session

12:30 p.m. - 2:30 p.m. Discuss requirements for citizenship Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Sep 30

Live Music Jam Session - R

8:30 p.m. - 11:30 p.m. Featuring Jimmy D's Stone Cold Rhythm

Open to all musicians Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Saturday, Sep 30

Niles Canyon Stroll and Roll

7 a.m. - 2 p.m. Walk or bike only Canyon closed to autos Vallejo Mill Park 598 Orangewood Dr., Fremont https://www.facebook.com/event s/1875727982644547/

Saturday, Sep 30

Newark After Dark Oktoberfest \$

7 p.m. - 12 midnight Beer, food, music, dancing Ages 21+ only Swiss Park 5911 Mowry Ave., Newark (510)793-6279 www.newarkoktoberfest.com

Saturday, Sep 30

Movie Night \$

7:30 p.m. Romance in the Redwoods, Two-Cylinder Courtship Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Sep 30

Free Pet Adoptions

11 a.m. - 4 p.m. Dogs and cats available to qualified

Tri-City Animal Shelter 1950 Stevenson Blvd, Fremont (510) 790-6630 http://www.fremontpolice.org/in dex.aspx?NID=332

Saturday, Sep 30

Moon Festival

10:30 a.m. - 6:00 p.m. Performances, vendors, door prizes Seagull Picnic Area San Learndro Marina Park 14001 Monarch Bay Dr., San Leandro (800) 819-2828

Saturday, Sep 30

Moon Festival \$

10 a.m. - 3 p.m. Asian inspired festivities, live music, activities Oakland Zoo 9777 Golf Links Rd., Oakland (510) 632-9525

Saturday, Sep 30

www.oaklandzoo.org

Paint with a Ranger – R

10:00 a.m. - 11:30 a.m. Enjoy art outdoors Supplies provided, ages 7+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso

Saturday, Sep 30

Insect Exploration - R

(408) 262-5513 x104

10:30 a.m. - 12 noon Dig in the dirt in search of bugs Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x102

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 one treatment Lose 5-25" in 12 treatments Shrink your stomach fat, love handles, & double chin

\$500 coupon

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

Sunday, Oct 1

Rope Making and Hay Hoisting

12 noon - 1 p.m. Use antique machines and pulleys Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 1

Gathering of Ohlone Peoples

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

Sunday, Oct 1

Sausage and Suds Music **Festival**

10 a.m. - 6 p.m. Music, beer, food and kids zone Downtown San Leandro Between East 14th and Washington Ave Parrott Street., San Leandro (510) 281-0703 www.sanleandrodowntownassoci-

Sunday, Oct 1

ation.org

Chores for Little Farmers \$

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

Sunday, Oct 1

Wonderful Wool \$

2 p.m. - 3 p.m. Transform fleece into yarn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 1

Light the Life of Our Seniors

5 p.m. Dance performances, hosted bar, food India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 x222 events@indiacc.org www.indiacc.org/seniorfundraiser

Tuesday, Oct 3

Senior Health Fair 9 a.m. - 12 noon

Free health screenings and flu vaccinations

Bring Medicare card Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4845

Tuesday, Oct 3

Urban Cycling 101 – R

6:30 p.m. - 8:30 p.m. Classroom workshop for safe bike riding No bike required Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 845-7433 x2 https://bikeeastbay.org/education

Thursday, Oct 5

Alameda County Teacher of Year Ceremony \$R

6 p.m. - 9 p.m. Food, reception, awards Castro Valley Center for the Arts 19501 Redwood Rd., Castro Valley (510) 670-7754 https://www.eventbrite.com/e/20 17-18-alameda-county-teacherof-the-yearaward-ceremony-tickets-35352018840?aff=erelexpmlt

Saturday, Oct 14

Top Hat Benefit \$K

6 p.m. - 12 Midnight

Dinner, cocktails, entertainment and Black ties optional Washington Hospital 2500 Mowry Ave., Fremont (510) 791-3428 foundation@whhs.com http://www.whhs.com/Giving-Volunteering/OurFoundation/Up coming-Event-31st-Annual-Top-Hat-Gala.aspx

Wednesday, Oct 25 Bowl a Palooza \$R

3 p.m. - 5 p.m. Bowling, snacks, beverages Fundraiser for Serra Center Register by Friday, Oct. 6 Cloverleaf Family Bowl

40645 Fremont Blvd., Fremont (510) 477-1000 x130 lmcgarry@serracenter.org http://weblink.donorperfect.com/ bowl_a-palooza

Day on the Bay packed with activities & information

SUBMITTED BY JANICE ROMBECK

Launched last year, Bike to the Bay is our newest feature of the Day on the Bay festival, now in its eighth year. About 200 bicyclists joined Supervisors Dave Cortese and Ken Yeager on the 2016 Bike to the Bay, an 8.5-mile ride along the Guadalupe River Trail. More riders are anticipated for this year.

The free festival will be 10 a.m. to 3 p.m. on Sunday, October 8, at Alviso Marina Park. To join the Bike to the Bay, sponsored by the San Jose Bike Party and the Silicon Valley Bike Coalition, meet at 9 a.m. at the

Guadalupe River Park. A Bike Valet will take care of your bicycle while you're enjoying the festival. Visit the Day on the Bay page to register (https://www.sccgov.org/sites/d3/events/dob/Pages/dob.aspx).

The annual event promises to be jam-packed with fun activities, entertainment. There's a resource fair focused on health, and the popular kayak rides, pumpkin patch, and zucchini car races will be back and ready for the enjoyment of children.

If you're new to the festival experience, the zucchini car races are fun to watch and join. Kids decorate a zucchini, install wheels and set it free down a

ramp. Young guests can also visit the pumpkin patch to choose their own pumpkin to take home. The Los Gatos Recreation Department provides the kayak rides on the waterway to the Bay. And it's all free.

The Santa Clara County Fire Department will be there to grill hamburgers and veggie burgers for all festival-goers. New hydration stations will be on hand to fill your water bottles.

The resource fair is focused on health, but there will be information and connections to other county and agency services. About 120 service providers have already signed up, offering free vision and hearing screenings,

blood pressure checks, and flu shots.

Two stages host continuous entertainment throughout the day. Be sure to watch for the giveaways, with such prizes as tickets to sporting events, gift cards to restaurants, and kids' bicycles.

It all happens in the 18.9-acre bayside park that is the gateway to the Don Edwards San Francisco Bay National Wildlife Refuge, with boardwalks and trails that offer fantastic views and an opportunity to meet the wildlife who call the refuge home. In 2013, the park was designated as a site on the San Francisco

Bay Area Water Trail.

Day on the Bay Sunday, Oct 8 10 a.m. – 3 p.m. Alviso Marina Park 1195 Hope St

Bike to the Bay 9 a.m. Guadalupe River Park 438 Coleman Avenue, San Jose

For more information on both events: https://www.scc-gov.org/sites/d3/events/dob/Pag es/dob.aspx, or contact Vanessa Turner at (408) 299-5030 or email Vanessa.turner@bos.scc-gov.org.

Free

October 8 immediately after the performance there will be a

October 15. On Sunday,

Talk Back with many of the

cast members. Please join us! Purchase tickets in advance at www.stage1theatre.org/annie/ or

continued from page 1

Be German for a day at Oktoberfest!

The best German food and beer will be on hand at Newark's OktoberFest celebration, which kicks off at 11 a.m. with the All Makes European Car Show. Up to 100 beautiful, meticulously maintained European cars will be on display thanks to the efforts of Team District 10 car club. "The car show is set up and ready for people to wander through an hour before gates open," explained Newark Chamber of Commerce President and CEO Valerie Boyle.

At noon, the official OktoberFest festivities will begin with food, games, and of course, beer! German beer fanatics will have a number of popular beers to choose from. "Swiss Park provides many different German beers, and then our local provider JP DasBrew provides their locally made beer," Boyle said. Delicious Bavarian sausages, bratwursts, sauerkraut, and much more will be available for purchase. "During the day, it's all out under the trees, a beautiful setting," Boyle said.

Enjoy beer pong? There will be tables set up for some one-on-one or team action. Also Brat Toss, Best-Dressed Bavarian Family, and Fetching Fraulein/Masculine "Manly Mann" Costume, Women's and Men's Stein Hoisting, as well as polka and chicken dance lessons, yodeling, a raffle, and of course, traditional OktoberFest music from Bill Bly and the Continentals. Boyle adds, "We call them the 'oompah-pah band.' You can do the polka and get into the whole atmosphere! It's also enjoyable to watch the men and women hoist the giant beer steins before their arms go." Festivities will wind down around 5 p.m.

The party won't end with daytime OktoberFest. This year, OktoBEERfest After Dark has been added. Starting at 7 p.m., revelers 21 years old and over are invited into Swiss Park's banquet hall to party all night long. OktoBEERfest After Dark will feature a lot of the same fun and games, but because it is an evening event, Boyle hopes that it will appeal to a different crowd. "We'll have very popular music to dance to that will mix in with the traditional fare. It's a slight variation on the daytime event," she said. Feedback from previous years led to the creation of After Dark. "A lot of people have said, 'I wish I could have come but I had to work,' so when we heard enough of those, we thought, why not? We could move it from the outdoors to indoors."

Newark's Swiss Park has been home to the Chamber of Commerce's OktoberFest since the chamber first organized the event five years ago. "No one in the area is doing an OktoberFest, so it seemed like a really good fit," Boyle explained, adding, "it had all those parameters that seemed liked it wasn't just another festival... [and] we couldn't do it without Swiss Park and the sponsors. It wouldn't be possible." With OktoberFest, the chamber has found a unique way to bring the community together with local businesses, and include fundraising. "That's how we make our money to stay open and do the things we want to do," Boyle said.

Since its inception, attendance has been strong, with an estimated 600 - 700 people last year and similar numbers expected this year. Boyle and the chamber are happy with how the event has come together over the vears "We would like to think it'll continue and evolve and grow. Even if you come for a couple hours, that's fine. Come out and enjoy yourselves. If you're looking for something to do that might be fun, you don't have to travel 20 miles to get to an OktoberFest – it's right in your own backyard," she said.

Gather your steins, dirndls, and lederhosen and head over to Swiss Park on Saturday, September 30 for a day like no other. For more information on the 5th annual Newark Oktoberfest, please visit www.newarkoktoberfest.com.

Newark OktoberFest

Saturday, Sep 30

12 p.m. – 6 p.m.: OktoberFest

11 a.m. – 4 p.m.: Car Show

7 p.m. – Midnight:
OktoBEERfest After Dark
Swiss Park

5911 Mowry Ave, Newark
www.newarkoktoberfest.com
Tickets: \$5 gate fee, 6 & under
free; beer/wine &
food sold separately
Auto Show: Free
OktoBEERfest After
Dark: \$10 cover charge
(21 & over only)

Stage 1 Theatre presents

Annie

SUBMITTED BY
BELINDA MALONEY
PHOTOS BY
DEBBIE OTTERSTETTER

Stage 1 Theatre's next production, directed by Sue Ellen Nelsen and produced by Belinda Maloney and Judy Byrne, is a musical based on the popular comic strip about a little orphaned redhead named Annie. Often called "America's Happiest Musical," "Annie" tells the story of a spunky orphan (played by Elliana McKean) who longs to leave the orphanage and find her real parents.

When Grace Farrell (Anne Milbourne), personal secretary to billionaire Oliver Warbucks (Robert Sholty), invites Annie to spend Christmas at his mansion, Annie jumps at the chance to find her family, with the help of Warbucks' promise of a \$50,000 reward, of course. But when the mean, spiteful Miss Hannigan (Sarah Sloan), her con artist brother Rooster (Kevin Hammond), and dim-witted girlfriend (Justine Caron) try to make off with the reward money, the good guys win, the bad guys get caught and Annie finds love

in the arms of her adopted "Daddy" Warbucks. What musical could be happier than that? She even gets to keep her loveable mutt Sandy (Roger Roberts)!

Choreographed by Dallis
Wright, "Annie" will have you toe
tapping to "You're Never Fully
Dressed," "Hard Knock Life,"
and of course "Tomorrow."
Musically directed by
Jerry Lovejoy and Jed da Roza,
Stage 1's "Annie" is guaranteed to
make you Smile! Darn Ya! Smile!

The show runs Saturday, September 30 – Sunday, buy them at the door with cash or credit card. Tickets at the door are \$30 for adults, \$27 for seniors and college students with ID, and \$15 for youth 17 and under.

Annie
Saturday, Sep 30 through
Sunday, Oct 15
8:00 p.m., Sundays at 2:30 p.m.
Newark Memorial High School
39375 Cedar Blvd, Newark
(510) 791-0287
www.stage1theatre.org
Tickets: \$15 - \$30

Evening for the

Arts Gala

SUBMITTED BY DORSI DIAZ

Sun Gallery's "Evening for the Arts Gala" will be held Friday, September 29 at the Hayward City Hall Rotunda. The event, a once-a-year fundraiser for the gallery, raises money for children's programs at Sun Gallery all year long – Free Art Saturdays for kids and families, Summer Art Camp and Field Trip tours for local East Bay school children.

This year's event theme is an "Interactive Night of Art" featuring well-loved local musicians and dancers:
Milt Bowerman (director of LaHonda Music Camp), Henry Call with Charleah Bender and FourPlus, Sun Gallery's own resident Uke Jammer group (ukulele), and the Grupo Folklorico Tlapalli dance group. Finishing off the evening with dancing and classic rock will be Andrew Kong Knight and the Angry Tired Teachers Band.

Sketch artist and illustrator Linda Lens will be sketching guests during the evening and silent/live auctions will he held, with four Park Hopper tickets for Disneyland as one of the many items up for bid. Other auction items include tickets for Gilroy Gardens, Oakland Zoo, the Discovery Museum, signed sports memorabilia, art and jewelry, Art Party certificates, plus gift certificates for local restaurants. Over 70 unique and special items will be up for auction including special raffle packages prepared for the evening.

Sun Gallery, in its 42nd year, is a non-profit organization that depends on its membership, community, and the City of Hayward to continue providing the many services it offers during the year. Evening for the Arts is its biggest fundraiser, and everyone that loves and supports the arts is encouraged to attend. A full dinner by El Taquitos #2 in

Hayward will be served along with appetizers, wine, beer, dessert, and refreshments.

Current shows at the Sun Gallery are "The '60s and '70s Revisited" in the Main Gallery, and the "Creative Veterans Art Project Exhibit" in the Ken Cook Room. Admission is always free. An encore presentation of Sun's 4th Annual Environmental Exhibit: "#StandupforScience: A Blue Planet" is also on display inside the John O'Lague Galleria at Hayward City Hall; guests are invited to walk the exhibit during the Gala.

Gala tickets are \$45 each and \$55 at the door. You can buy tickets at www.SunGallery.org or call the gallery and purchase tickets over the phone with one of the staff.

Evening for the Arts Gala Friday, Sep 29 5:30 p.m. – 8:30 p.m.

Hayward City Hall Rotunda 777 B St, Hayward

(510) 581-4050 www.SunGallery.org Tickets: \$45 in advance, \$55 at the door **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

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999 tricityvoice@aol.com

Sunsational Sunroom

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

www.sunsationalsunroom.com FREE ESTIMATES (408) 439-4514

License #834696

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

NEWARK-FREMONT LEGAL CENTER

LEGAL DOCUMENT PREPARATION

27 Years Experience 10 Years Alameda County Superior Court

Divorce/Family Law Name Change **SUE JOHNSON** Judicial Forms Letters for Travel

PARALEGAL Affidavit/Applications

510-794-5297

www.newark-legal.com BPcode Chapter 5.6 (6450-6456)

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

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman

510-497-4097

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

Driver Wanted

Do you enjoy working with Seniors Driver wanted for lovely Fremont Assisted Living/ Memory Care community.

Drive Lincoln and small bus with wheel chair lift. No class "B" necessary. Clean driving record a must.

Full Time benefits Call 510-796-4200 Seeking staffing firm to place Ohlone Community College students into jobs/internships. Please email dnewell@ohlone.edu with a proposal.

Park It

By NED MACKAY

Native Americans from several tribes will convene for their annual Gathering of the Ohlone Peoples, from 10 a.m. to 4 p.m. on Sunday, Oct. 1 at Coyote Hills Regional Park in Fremont.

All kinds of activities are planned, including music, song, dance and stories. Ohlones will demonstrate basketry, jewelry, soaproot brush and dogbane string making. Visitors can tour the park's reconstructed 2,000-year-old Ohlone village site, play an Ohlone game, try starting a fire without matches (it takes practice), make a miniature boat from tule reeds, and taste native plant tea or acorn soup.

While you're at Coyote Hills, check out Discovery Days, a

drop-in program of crafts and nature exploration. It's in session from 10:30 a.m. to 3:30 p.m. every Saturday and Sunday, with a different topic each week.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; the Gathering and Discovery Days programs are free. Meet at the visitor center. For information, call (510) 544-3220.

Up the road at Tilden Nat Area near Berkeley, mystery mammals are the focus of a program from 10 to 11:30 a.m. on Sunday, Oct. 1 and again on Oct. 29, both times led by naturalist Trent Pearce.

During short walks, Trent will talk about the elusive mammals that can show up in your backyard: coyotes, bobcats, foxes and more.

The program is free. Meet Trent at Tilden's Environmental

Education Center, which is at the north end of Central Park Drive. Call (510) 544-2233 for information.

Wednesday Walks are naturalist-led hikes of varying length and difficulty that explore a different regional park each time.

There's a Wednesday Walk from 9:30 a.m. to 12:30 p.m. on Oct. 4 at Redwood Regional Park in Oakland, led by naturalist Susan Ramos. This one is a 4.5-miler through a serpentine prairie and redwood forest. Meet at the Trudeau Training Center, which is at 11500 Skyline Boulevard, just past the intersection with Joaquin Miller Road. Call (510) 544-3182 for information.

Birdwatchers and artists will enjoy two programs scheduled on Saturday, Sept. 30 at Big **Break Regional Shoreline in** Oakley.

The bird watch is from 10 to 11:30 a.m., led by naturalist **Cat Taylor.** All levels of expertise are welcome. Bring your own binoculars or borrow one from the park staff.

Then from 2 to 3 p.m. it's watercolor time. The interpretive staff will help visitors get creative in capturing the Delta landscape using watercolor paints.

Big Break also plans a coffee talk and Delta news update from 8:30 to 9 a.m. on Wednesday, Oct. 4. It's discussion with the park naturalists about current events affecting the Delta environment, and it takes place the first Wednesday of each month.

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

Located south of Brentwood and east of Mt. Diablo, Round Valley Regional Preserve is beautiful and remote, with an

interesting history. It was a gathering place for Native Americans for thousands of years, then later home of a pioneer ranching family. There's abundant wildlife, including hawks and golden eagles.

Naturalist Kevin Dixon will lead a picnic walk to Round Valley from 9 a.m. to 12:30 p.m. on Saturday, Sept. 30. The program is for ages eight and older; bring lunch for a picnic.

Because the valley is habitat for the rare and endangered San Joaquin kit fox, dogs are not allowed in the preserve. For information and directions to Round Valley, call (888) 327-2757, ext. 2750.

There are lots of other programs scheduled in the regional parks, too. You can find out more by visiting the website, www.ebparks.org

Arts Commission confers Leadership Awards

SUBMITTED BY GUY ASHLEY

The Alameda County Arts Commission is pleased to recognize eight individuals for their achievements and contributions impacting the arts community and residents of Alameda County. This year, there was a tie-vote for the nominees in District 1 and two teams, each comprised of two people, were selected for District 1 and 3. Therefore, in total there are eight award recipients this year.

The recipients of the 2017 Alameda County Arts Leadership Award are the following listed by the Supervisorial District they represent: Denny Stein and Mary Bobik (team), Carol Zilli, Ami Ferreira, Greg Morozumi and Elena Serrano (team), Catherine Ndungu-Case, and Joyce Gordon.

The Alameda County Board of Supervisors will commend these eight individuals during the Board's public meeting on Tuesday, September 26. This event is presented in conjunction with the County's celebration of National Arts

and Humanities Month of October.

District One: Working as co-leaders of the Fremont Art Association, Denny Stein is the president and Mary Bobik is the vice-president and gallery director. The Fremont Art Association operates as the oldest cooperative art gallery, working studio, and shop in Fremont. The Association presents demonstrations, showcases, annual events, and art classes in a welcoming and friendly atmosphere.

District One: Carol Zilli is the founder and executive director of Music for Minors II in Fremont, which will be celebrating its 30th anniversary in 2018. Each year, Music for Minors II provides music enrichment for almost 5,000 elementary school students in 30 public schools throughout Fremont as well as other areas of south and east Alameda County.

District Two: Ami Ferreira (also known as Tsunami) is an arts educator and cultural diplomat with All The Way Live Foundation in Hayward. She is also a member of the Soulshifter artistry collective and world-renowned dance crew

"Circle of Fire." As an educator, Ami nurtures the freestyle dance movement locally at MVMNT studio and worldwide through performing, teaching, and judging competitions as well as mentoring at-risk youth.

District Three: Greg Morozumi and Elena Serrano are the Principal Co-Founders of the EastSide Cultural Center located in the San Antonio District of Oakland. The EastSide Arts Alliance is an organization of artists, cultural workers, and community organizers of color to support a creative environment that improves the quality of life for local communities and advocates for progressive, systemic social change.

District Four: Catherine Ndungu-Case is the founder and CEO of Cheza Nami Foundation in Pleasanton. Cheza Nami (which means, "come play with me" in Swahili) was founded in 2011 to encourage young people's appreciation of the rich culture of Africa through active exploration of African dance, drumming and play.

District Five: Joyce Gordon is the founder and owner of Joyce Gordon Gallery in Oakland. The Joyce Gordon Gallery, now in its 14th year, exhibits art that reflects the social and cultural diversity of the Bay Area and international artists. The Gallery has hosted over 200 exhibitions and programmed events over the years including poetry, dance, theatre, lectures, and more.

> **Board of Supervisors meeting** Tuesday, Sep 26 10:45 a.m.

Alameda County Administration Building Supervisor Chambers 1221 Oak Street, 5th Floor, Oakland

For more information, contact the Alameda County Arts Commission at (510) 208-9646 or by email at artscommission@acgov.org

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

Gladiators place fifth in tournament; Cress voted outstanding wrestler

Wrestling

SUBMITTED BY MATT SCHWAB

The Chabot College Gladiators wrestling team opened the season with back-to-back wins in matches against Shasta, 40-6, and San Joaquin Delta, 37-17, and then placed fifth in the Sacramento City tournament.

Chabot had six top-eight placers in Sacramento, led by the Gladiators' lone champion, Anthony Cress at 174 pounds. Other placers were Brandon Julien (125 pounds, tie seventh); Ryan Petersen (165, third); Logan Atchinson (184, tie seventh); Lazaro Carrasco (197, tie fourth); and Chumkuar Dhaliwal (second, 285).

Carrasco was voted the wrestler with the most falls in the

Anthony Cress

least amount of time. Cress was voted outstanding wrestler of the tourney. Chabot will compete at West Hills in Lemoore starting at 9 a.m. on Saturday, Sept. 22.

> **Sacramento City Tournament** Team Results:1. Fresno City

134; 2. Sacramento City 104; 3. Bakersfield 88; 4. Santa Rosa Jr. 59; 5. Chabot 47; 6. Cuesta 34; 7. Skyline 32; 8. San Joaquin Delta 30; 9. Shasta 14; 10. Lassen 10.

New Address

Quality Chiropractic Care

- Soft tissue release therapy

- Neck, back and extremity pain

Most insurances accepted

Balance

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Adı

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

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

- Children & adults
- Auto, work and sport injuries
- Headaches

Scan for our FREE App or Search App Store for TCVnews

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.

Water Polo

Newark Memorial vs **Moreau Catholic** (Hayward)

SUBMITTED BY TIM HESS

NM Varsity Boys: 11-2 (W) NM Varsity Girls: 13-5 (W) NM Jr. Varsity Boys: 2-11 (L)

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR PHOTO BY DON JEDLOVEC

Shasta Classic Tournament September 15, 2017

Renegades win fourth tournament of the season

Ohlone Renegades defeat Shasta Knights, 3-2 (25-15, 24-

26, 21-25, 25-21, 15-9) Ohlone Renegades defeat College of the Siskiyous Eagles, 3-2 (19-25, 23-25, 25-23, 25-21, 15-10)

After having suffered their first two losses of the season to state ranked #1 Cabrillo College and #12 Butte College at the Folsom Lake Classic, the Renegades looked to bounce back despite having lost three of their players to injury going into the Shasta Classic Tournament. And the odds continued to stack against them as middle blocker Carley Bond suffered an ankle injury that sidelined her for the rest of the day. With only eight remaining players, the Renegades continued to compete with a makeshift lineup made up of two setters, two outside hitters, one middle blocker, and three defensive specialists.

The Renegades seemed to be inspired by defensive specialist Maggie Del Grande sliding into the middle position, hitting 0.467 with 9 kills on 15 attempts, as they ended up taking the first set from Shasta 25-15. The Knights would rally back and take sets 2 and 3 behind the hitting of outside hitter Lexi Bradshaw who added 15 kills of her own. Down two sets to one, the Renegades would follow the lead of outside hitter Sabrina Quilalang, who added 23 kills,

Outside hitter Sabrina Quilalang

11 digs, and 2 service aces and took them to the eventual five

Twenty minutes later the Renegades would take on the College of the Siskiyous, a team they had previously faced and narrowly beat at their very own Renegade Classic Tournament. Fatigue from the previous match definitely showed in the Renegades' play as they dropped the first two sets to Siskiyous 19-25 and 23-25. But the Renegades bounced back to narrowly take set 3 at 25-23 behind the 15 kills of outside hitter Hailey Amaral. Both setters Cassie Carino and Katie Souza combined contributed 57 total assists to sustain the charge to come back for the match, but it was outside hitter Sabrina Quilalang, yet again, that would take the reins leading with 33 kills, a hitting percentage of

0.325, and 26 digs. The Renegades would end up taking the match.

Ohlone, having now won the Ohlone College Classic, Renegade Classic, Diablo Valley Classic, and the Shasta Classic, improve to a record of 8-2 for the season.

Ohlone Renegades vs. **Lassen Cougars**

September 21, 2017

Ohlone defeats Lassen, 3-1 (25-13, 23-25, 25-13, 25-23)

- Opposite hitter Michelle Vo led in blocks with 5 to go with 8
- Middle blocker Carly Bond tied for the lead in blocks with 5
- Outside hitter Sabrina Quilalang led in kills with 10
- Setter/opposite hitter Hannah Finnigan tied for the lead in kills with 10, led in service aces with 4, and led in assist with 23

Football

Battle of Blacow

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Across the southern part of Fremont, talk all week has been who would win the big game on September 22nd, dubbed the "Battle of Blacow." The annual match-up between varsity squads of schools a few miles apart on Blacow Road began in front of a packed Tak Stadium. With years of great competition between them, the 2017 game between the Irvington Vikings and John F. Kennedy Titans did not disappoint; both teams played their

hearts out to claim bragging

The game quickly turned into a close contest that could tilt in any direction as neither team was able to mount a sizeable lead. The Titan lead was a single point (11-10) at halftime. In the third quarter, two touchdowns gave the Titans a bit of breathing space, but the Vikings would not release their grip and scored an answering touchdown to move within one score. In the last six minutes of the game, a great defensive effort allowed the Titans to leave the field with a victory. Both teams showed great spirit on the gridiron and foretold many more exciting "Big Game" contests in the future. Final score: Titans 24,

Vikings 16.

Cougars place second at Invitational Tournament

Women's Volleyball

SUBMITTED BY TIMOTHY HESS

The Newark Memorial Varsity Lady Cougars Volleyball Team won 4 of 5 matches on September 23rd to finish second in the Gold Division at the annual Irvington Varsity Volleyball Invitational Tournament.

The Cougars opened the tournament with a 2-0 (25-7, 25-19) morning win over Tennyson (Hayward). In their second match of the day, the team de-

feated American (Fremont) 2-1 (27-29, 25-22, 15-12). Continuing their excellent play, the Lady Cougars extended their success with a 2-1 (27-25, 15-25, 15-11) win over Carondelet (Concord), and a 2-0 (25-20, 26-24) victory over Willow Glen (San Jose).

In the Gold Division championship game, the Cougars lost to California (San Ramon) 2-0 (18-25, 21-25).

The Cougars (11-3, 2-2 MVAL) return to league play on Tuesday, September 26, hosting the Washington Huskies (Fremont) at 6:00 pm in the Event Center. GO COUGARS!

Fremont Football League action

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Fremont Steelers of the Fremont Football League were tough on the field September 23rd but in an exciting match-up with the Pleasanton Falcons, unable to find the right formula for victory. From beginning to end, the game was competitive. Final score: Falcons 41, Steelers 32.

Football

Titans Junior Varsity edges Vikings Junior Varsity in a cliffhanger

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The John F. Kennedy Titans Junior Varsity football team (Fremont) met the Irvington Vikings Junior Varsity (Fremont) on September 22nd in a game that was exciting to the very last play. It wasn't until the last 40 seconds of the contest, with a great defensive effort on their own 5-yard line that the Titans secured victory. Final score: JFK Titans 20, Irvington Vikings 19.

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 Ist/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

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

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

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

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

Fremont City Council

SEPTEMBER 19, 2017

Mayoral Announcements:

 Mayor Mei asked for a moment of silence to acknowledge those affected by natural disasters in the United States and Caribbean (hurricanes) and Mexico (earthquakes).

Consent Calendar:

- Amendments to City records retention schedule.
- Authorize pre-development activities for conversion of Islander Motel and adjacent vacant parcels to permanent affordable housing by Resources for Community Development.
- Authorize purchase of two Pierce Fire Apparatus and one EJ Metals Fire Apparatus in a total amount not to exceed \$1,702,500.
- Approve second amendment to Emergency Medical Services First Responder Advanced Life Support Services Agreement with County of Alameda.

Public Communications:

• MAPP (Muslim-American Peace & Prosperity) representatives spoke about the conditions in Myanmar. They asked for public awareness, participation in a petition and a letter from City of Fremont in support.

Scheduled Items:

 Public Hearing to address a rent review ordinance. Lengthy discussion regarding applicable

rent increase to trigger review; need for more housing; whether decisions are binding; number on board; exemptions; language and communication requirements; potential conflicts with Costa-Hawkins Rental Housing Act. Proposed ordinance will establish a 5-member review board (two landlords, two tenants, one neutral), trigger set at an increase of five percent or above, increased notice requirements, increase retaliation penalties and timeframe lengthened to 12 months from review; require an annual report to City Council. A fee will be imposed on landlords to support the ordinance, although relocation assistance is not included. Implementation of the new ordinance scheduled for

January 1, 2018. Passed 4-1 (Bacon, Nay)

Council Referrals:

- Approve Mayor Mei appointment of Kathryn Daskal as East Bay Regional Park staff member representative to George W. Patterson House Advisory Board.
- Approve Councilmember Bonaccorsi referral to add a member representing Fremont Unified School District to Environmental Sustainability Commission.

Mayor Lily Mei	Aye
Vice Mayor Rick Jones	Aye
Vinnie Bacon	Aye
1 Nay	
Raj Salwan	Aye
David Bonaccorsi	Aye

Hayward City Council

September 19, 2017

Public Comments:

- Michael Green-Hoffman (with Catherine and Ramin Yavrom) representing Baha'i of Hayward, requested proclamation for bicentennial of birth of Bahá'u'lláh on October 21.
- Jim Drake complained about trees cut down and not replanted at Jackson/Santa Clara.
- Alan Torrey, representing cub scouts sponsored by All Saints Parish, mentioned upcoming event on September 28.
- Diane Fagalde thanked council for all their help.
- Wynn Greich complained about new cell phone towers.
- Heather Reyes presented check for \$660 to Alyse Lui representing the Hayward Animal Shelter. Next fundraiser to be July 7.

Recognitions:

• Appointments and Reappointments to the Community Services Commission, Downtown Hayward Business Improvement Area Advisory Board, Keep Hayward Clean and Green Task Force, Library Commission, and Planning Commission. Motion passed 6-0.

Consent Calendar:

- Minutes of the Special City Council Meeting on July 11,
- Minutes of the Special City Council Meeting on July 18,
- Minutes of the Special City Council Meeting on July 25,
- Apply for funding for the Recycled Water Project through the United States Bureau of Reclamation Title XVI Water Recycling and Reuse Program.
- Re-Execution of revised cooperation agreement for FYs

Hayward Animal Shelter receives a check for \$660. From left to right: Heather Reyes, Alyse Lui (Hayward Animal Shelter)

2018-2020 between the City of Hayward and the County of Alameda to participate in the Alameda County HOME Consortium.

- Authorize Memorandum of Understanding (MOU) with the Alameda County Health Care Services Agency for Medi-Cal administrative activities provided by the Youth and Family Services Bureau of the Hayward Police Department.
- Resignation of Janet Livingston from the Keep Hayward Clean and Green Task Force.
- Amendment to Professional Services Agreement with CSG Consultants, Inc.
- Sidewalk Tripping Hazards Removal Project - Execute a purchase order contract with BPR, Inc.
- Recycled Water Storage and Distribution System Project: increase the contracted amount for recycled water customer retrofit conversions.
- Pay As You Save (PAYS) program modification.

Consent Calendar approved

Items Removed from Consent:

• Hire Rolling Orange for website development and maintenance professional

Motion passed 6-0.

• Mission Boulevard Corridor Improvements Phase 2. Public comments questioned the relevance of investing in south entry. Council comments debated pros and cons of wood vs. metal fencing. Motion to accept alternative plans passed 6-0.

Presentations:

• Hayward Shuttle Study. Staff presented plan to add shuttle route to Hayward. Routes, shuttle services, and cost were discussed. Public comments included representatives from AC Transit, CSUEB, students, and retail developers. Council comments suggested exploring partnerships, seeking other funding sources, and investing in clean energy alternatives.

Public Hearings:

 Ordinance amending contract between the City of Hayward and the California Public Employees Retirement System (CalPERS) for miscellaneous members in unrepresented executive and council appointed officer groups. Motion passed 6-0.

City Manager Reports:

- Heart of Service Award to Dana Bailey, Community Services Manager.
- Rights Workshop October 17, 6:00-7:30pm at Hayward Main Library.
 - Traffic Calming Pilot

Program (3 months) around Mission/ Foothill begins 9/20.

• Hayward Airport Open House, Sunday September 24, 10:00am-4:00pm.

City Council Reports:

- Councilmember Salinas thanked staff members for hard
- Councilmember Salinas thanked Hayward Chamber of Commerce for great events.
- Councilmember Salinas thanked Vintage Alley for car
- Councilmember Salinas reported Let's Do Lunch Hayward served 1,025,561 meals over past six years.
- Councilmember Zermeno announced Friday, September 22, Latino Round Table at St. Rose Hospital.
- Councilmember Zermeno attended League of CA Cities homelessness session.
- Councilmember Marquez thanked City Manager for safe plazas during recent demonstrations.
- Councilmember Marquez thanked Vintage Alley.
- Councilmember Marquez proud of mariachi festival, street fairs, etc. putting Hayward on
- Councilmember Marquez attended League of CA Cities excited about possibilities with new library.
- Councilmember Lamnin attended League of CA Cities interested in pension benefits.
- Councilmember Lamnin announced 40th Anniversary Volunteer Dinner at St. Rose Hospital October 10.

Mayor Barbara Halliday Absent Sara Lamnin Aye Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye Mark Salinas Aye

Public invited to assess Municipal Services Review

SUBMITTED BY GUY ASHLEY

The Alameda Local Agency Formation Commission's (LAFCo) draft Cities Municipal Services Review (MSR) report is now available for public comment and review.

This report is prepared as part of Alameda LAFCo's review and update of Alameda County's 14 cities' spheres of influence (SOIs). Pursuant to Government Code Section 56430, LAFCo must conduct a review of the municipal services provided by the cities prior to or in conjunction with updating SOIs. The Cities MSR report includes recommended service review

determinations, as well as recommended SOI updates and determinations.

An SOI is defined as "a plan for the probable physical boundaries and service area of a local agency." An MSR evaluates the capability of an agency to serve its existing residents and future development within its SOI and must include specific written determinations.

The Public Review Draft Cities MSR report can be viewed on the Alameda LAFCo website at www.acgov.org/lafco. Written comments may be submitted online on the LAFCo website or directly to Mona Palacios, LAFCo Executive Officer, at mona.palacios@acgov.org or via US Mail at: 1221 Oak Street, Room 555, Oakland, CA

Comments submitted by October 20, 2017 will be considered in the development of the final Cities MSR report.

Alameda LAFCo will hold a public hearing to consider adoption of the report and its recommendations in December 2017 or January 2018.

Please contact Mona Palacios at mona.palacios@acgov.org or (510) 272-3894 if you have any questions

OPINION

WILLIAM MARSHAK

hakespeare's Hamlet spoke the phrase, "To be, or not to be: that is the question:" but it wasn't applied in quite the same sense as a dilemma facing Fremont's city council during a September 19th meeting. While Prince Hamlet contemplated the pros and cons of leaving this life for the hereafter, the Council was dealing with the pros and cons of the "here."

Many citizens are facing, as Shakespeare would say, "a sea of troubles" when confronted with the outrageous cost of living in the Bay Area. Prince Hamlet railed against "The slings and arrows of outrageous fortune" and in the context of our time and place, a desperate battle to cling to or reach a standard of living that can sustain comfortable living circumstances is raging.

A proposed Rent Review Ordinance (RRO) was hotly debated by landlords, tenants and interested parties. While some argued that they have worked hard to buy rental units and maintain them, thereby earning the right to charge what they consider reasonable rental rates and

To Be or not to Be

increase them as individual and/or market forces dictate, some abuse is apparent and requires at least a modicum of regulation. Tenants ask for protection from predatory practices that result in frequent and unsustainable rent increases.

Who is best suited to mediate disputes and how can a system of checks and balances work? The proposed Rent Review Board will only work if the body has a mandate with teeth. A voluntary system, even with stiffer penalties, can only function if tenants are unafraid to use it, landlords are bound by its decisions and resolution is public record. Only when both tenants and landlords are held accountable can such a board be effective. Those unjustly accused as well as those who charge unfair rent and/or unsafe housing should be held accountable. Landlords who are honest, fair and maintain their property for their benefit and that of their tenants should have nothing to fear. As with any governmental body, the key to success is a rational and transparent system that adheres to best practices to protect both parties of a dispute.

There is a natural reluctance by those who own property to put unfavorable limits on its use. However, cities and counties have an obligation to all residents including those who are unable or unwilling to become homeowners. The balance of power rests with those who have property, whether homeowners or landlords. Just as landowners have a right and responsibility to maintain their property and protect it against any gross infringement by their neighbors, renters should also be able to maintain their households within appropriate

management rules. In a perfect world, there would be no need for regulations since we would all follow the Golden Rule: Do to others as you would have them do to you. However, take a short drive in our area; watch a small minority of fellow citizens drive carelessly and disregard the health and wellbeing of their fellow human beings. It just takes a few inconsiderate actions to spoil things.

Although Fremont has been reluctant to impose strict regulations on landlords, an annual report to the Council is required by the new ordinance. Not only should a comprehensive accounting take place at that time, but councilmembers (do all of them own their own homes?) should be acutely aware of a renter's predicament. Hamlet agonized over the plight of the living and asked,

": / Whether 'tis nobler in the mind to suffer / / Or to take arms against a sea of troubles" (III.i.59-61)

Suffering is not noble or kind. The new Rent Review Board can and should make a difference. If not, stricter controls are in order.

William Manda

Rotary Club, is a service organization of

meet regularly to provide service to our

community and around the world while

business, professional, and civic leaders who

William Marshak **PUBLISHER**

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

GRAPHIC DESIGN/PRODUCTION **Don Ramie**

> **ARTS & ENTERTAINMENT** Sharon Marshak

ASSIGNMENT EDITOR Julie Grabowski

CONTENT EDITOR Victor Carvellas **Rob Klindt**

REPORTERS

Frank Addiego Roelle Balan 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 Rhoda J. Shapiro 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.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

> Subscribe Call 510-494-1999

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

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

Women's shelter gets makeover from Rotary

SUBMITTED BY GREG BOGDANOFF

From Monday, September 11 to Thursday, September 14, the Fremont Morning Rotary club gave a fresh coat of paint to counseling rooms at SAVE (Safe Alternatives to Violent Environments) headquarters.

The walls were showing their age, so Rotarian club volunteers used 21 gallons of a more up-to-date beige (donated by Kelly Moore through the efforts of Lexi Padilla and Girl Scouts from Troop 30797) while spending over 160 hours of volunteer time to freshen up the 2500 square foot center. Lexi Padilla is working on her 'gold' Girl Scout service star.

SAVE is a non-profit organization addressing the needs of victims of domestic violence in Alameda County, with headquarters are located at 1900 Mowry Ave, Fremont. SAVE has dozens of shelters, emergency call centers, and counseling centers for women and children throughout Alameda

Fremont Morning Rotary Club, formerly known as Fremont Warm Springs Sunrise

having fun.

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Birth Marriage Obituaries

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

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

Gary Bartlett
Resident of Newark

April 5, 1940 – August 23, 2017

Colleen Hansen

RESIDENT OF HAYWARDDecember 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

January 16, 1932 - September 7, 2017 **David Robert Salve**

RESIDENT OF FREMONT
September 17, 1941 – Sept. 7, 2017
Anne Lin

RESIDENT OF UNION CITY
November 21, 1945 – Sept. 11, 2017

John William Gosen RESIDENT OF FREMONT Sept. 10, 1924 – Sept. 11, 2017

Maxine Wollberg Garcia
RESIDENT OF UNION CITY
May 2 1920. September 10 2017

May 2, 1920- September 10, 2017

Rosemarie Bondoc Nisperos
RESIDENT OF HAYWARD

Sept. 28, 1961- Sept. 10, 2017

Antonio De la Cruz Del Rosario

RESIDENT OF HAYWARD
July 12, 1946- September 12, 2017

Ralph Stevens Resident of Surprise AZ

February 3, 1926-August 27, 2017

Patricia Ingram

RESIDENT OF FREMONT
February 5, 1935- September 11, 2017
Joe Reyna

RESIDENT OF VALLEJO
February 15, 1939 – September 9, 2017

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

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

RESIDENT OF PLEASANTONSeptember 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 BAYOctober 6, 1936 – September 10, 2017

Padma R. Changran RESIDENT OF ALAMEDA

October 31, 1930 – September 14, 2017 **Kathleen M. Riddle RESIDENT OF FREMONT**

March 18, 2958 – September 14, 2017

Sharda R. Radadia RESIDENT OF FREMONT June 1,1954 – September 15,2017

Patricia P. Barber RESIDENT OF FREMONT May 11,1937-September 19,2017

Barbara M. Baca RESIDENT OF NEWARK August 11, 1935- September 20, 2017

Patricia Schott
Resident of Union City

January 31, 1959-September 21, 2017

Walter Bondarenko

RESIDENT OF FREMONTFebruary 20. 1936 – September 22, 2017

John M. Hernandez RESIDENT OF FREMONT May 19, 1951 – September 22, 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

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional COMPARE OUR PRICES
Funerals Available 510-494-1984

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

Obituary

Ralph Nelson Palmer

Resident of Fremont

August 3, 1935 – September 20, 2017

Ralph Nelson Palmer passed away peacefully on September 20, 2017. He was born on August 3, 1935 in San Gabriel, CA and spent the last 13 years of his life in Fremont, CA. He taught speech and drama for 36 years at Chaffey High School in Ontario, CA, touching the lives of many students. He loved surf-fishing, baseball, gardening, and watching birds. He is

survived and dearly missed by his wife Nancy, sister Mary Schureman, brother Jim Palmer, two children Linda Kowalski and Jeff Palmer, and grandchildren Marie, Emily, and Sarah Kowalski and Tom and Chris Palmer. Funeral arrangements are private.

Fremont Memorial Chapel 510-793-8900

Ro Khanna holds Town Hall to stay connected

By Rhoda J. Shapiro

U.S. Representative Ro Khanna's (CA-17) Town Hall event on September 20, made for an evening of thoughtful discussion. Held at the Jackson Theater on the Ohlone College campus, he spoke to constituents, elected officials, and community leaders about the challenges facing our communities.

Before the Town Hall, Representative Khanna spoke briefly with Tri-City Voice.

"I think it's so important for local officials to stay connected to community. I think there's a disconnect today between people in Congress at the federal level and the local community... What I love about my job, the thing I get most

energized about, is meeting with constituents of mine. I get their input. And they have such creative ideas," the Congressman said.

Khanna also spent some time discussing his commitment to the working class.

"We've got to fully prioritize helping the working class. And that's going to help a lot of people in my district pay rent, stay in the area, and afford to live here. We've got to have more housing in this area for folks who don't have a job in technology. We need housing for our nurses, we need housing for our students, we need housing for our students, we need housing for our skilled trades folks. And we've got to build that [housing] near transit. We need to have investment in

affordable housing in our district so that kids, the folks who grew up here, can afford to live here," said Khanna.

Mayor of Fremont Lily Mei began the meeting with a warm welcome for the congressman. "I want to applaud Congressman Khanna because he's been accessible and very successful in terms of outreach to the community, which I think is so critical..." Khanna greeted the crowd and began by highlighting National Hispanic Heritage Month, taking a moment to speak on behalf of Deferred Action of Childhood Arrivals (DACA).

"To me, there are some things beyond politics. There are some things that are about moral

National Hispanic Heritage Month Honorees Photo (left to right): Jeremy Barousse (standing in for Maricela Gutiérrez), Congressman Ro Khanna, Teresa Castellanos, Sylvia Alvarez, Roxane Fuentes, Bob Nuñez, Magdalena Carrasco, and Ron Gonzales

conscience and who we are as a people. As a son of immigrants, I recognize so strongly... we're talking about real people's lives," Khanna said. "...and I really hope... if we really want to celebrate Hispanic Heritage month... that Republicans and Democrats in Congress will get together and finally pass the Dream Act, and get these kids the rights they deserve as citizens in this country."

In honor of National Hispanic Heritage Month, Rep. Khanna acknowledged: Ron Gonzales, the first Latino Mayor of San Jose; Magdalena Carrasco, the first Latina Vice Mayor of San Jose; Bob Nuñez, Councilmember of Milpitas; Roxane Fuentes, Superintendent of Berryessa Union School District; Sylvia Alvarez, longest serving Board Member at the Evergreen

Elementary School District; Teresa Castellanos, of the Santa Clara County Office of Immigrant Relations, and Governing Board Vice-President of San Jose Unified School District; and Maricela Gutiérrez, Executive Director of SIREN (Services, Immigrant Rights and Education Network).

In a question and answer format, constituents were invited to ask the Congressman questions. Topics ranged through a variety of topics including: Myanmar, immigration, the environment, national debt, and affordable housing.

The next Town Hall event will be held on Wednesday, October 18, at Kennedy Middle School in Cupertino, from 6:30 p.m. - 8:00 p.m. For more information about Rep. Ro Khanna, visit https://khanna.house.gov/

San Francisco sues oil companies over climate change

ASSOCIATED PRESS

SAN FRANCISCO (AP), San Francisco is suing five of the world's largest oil and gas companies for the costs of sea walls and other infrastructure needed to protect against climate change.

The lawsuit filed Sept. 19 in California court accuses the companies of ignoring warnings that fossil fuels would cause catastrophic global warming and mounting campaigns to discredit climate change science. It says the companies have created a public nuisance. The neighboring city

of Oakland filed a separate, but similar suit.

The five companies include Chevron, Exxon Mobil and ConocoPhillips. Chevron said in a statement that it welcomes serious attempts to address climate change, but these suits do not do that.

ExxonMobil and
ConocoPhillips did not
immediately comment. The
American Petroleum Institute
said in a statement the industry
continues to actively address
climate change. At least two
other California counties and one
city have filed similar suits.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Make A Difference Day

Fremont Residents, Families, Clubs, Schools, Faith Communities, and Nonprofit Organizations Join Together for a "National Day Of Doing Good." The annual Make A Difference Day, sponsored by the City of Fremont Human Relations Commission, Kaiser, Fremont Bank Foundation, CityServe's Compassion Network, Cargill, and Dale Hardware, is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up parks and community gardens, graffiti removal, beautification projects at participating local schools, yard projects at mobile home parks, trail maintenance, writing thank you notes to veterans, serving at the food bank, feeding the homeless, gathering warm winter clothing for those in need, and much more. Service projects will be available throughout Fremont on Saturday, October 28.

In 2015, Fremont received the "National City Award" and \$10,000 from USA Weekend and Newman's Own for going above and beyond in its efforts. Last year's event drew more than 1,700 people who served on 100 projects. These projects greatly benefited residents, schools, and religious organizations within Fremont. This year, we already have more than 80 projects planned. We encourage Fremont residents of all ages to create a community service project or sign up to volunteer for someone else's posted project. Opportunities exist for families, for students to earn service hours, and for companies to serve as teams.

If you are unable to volunteer, there are additional opportunities to donate items such as shoes or peanut butter at local drives.

For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099, or visit the local Fremont Make A Difference Day website at www.MakeaDifferenceDayFremontca.com to search, submit, or register for a project. The first 1,000 people who sign up and volunteer this year will receive a free Make A Difference Day T-shirt. Keep up-to-date on the Make A Difference Day Facebook page for all the latest information at www.Facebook.com/FremontcaVolunteer.

Street Maintenance Manager Honored

The City of Fremont takes pride in our hardworking staff, whose dedication to community and excellence in service have been consistently recognized by industry authorities. This month, Street Maintenance Manager Carl Valdez, was named the 2017 Recipient of the Maintenance Superintendents Association (MSA) Peter Walsh Award.

The MSA is comprised of nearly 1,500 public agency and vendor members throughout the Western United States. Each year, every chapter nominates a worthy member for the Peter Walsh Award, the MSA's most prestigious honor. Equivalent to a "lifetime achievement award," the Peter Walsh Award is given to the member that the Associate Executive Board deems most representative of the values and mission of the entire Association.

An active MSA member since 2007, Carl has served as Executive Board President in 2016, and President of the newly formed "Foundation of the MSA," a nonprofit organization dedicated to providing education and training to its members. Carl embodies the MSA Mission Statement that he wrote, as exemplified by his commitment to maintaining vital public infrastructure and ongoing efforts to educate members.

Carl received the honor at the MSA Annual Conference Banquet Dinner in Santa Maria on Thursday, September 14. A trophy of the Peter Walsh Award will be proudly displayed at City offices.

Accepting Applications for Student Vacancy on Sustainability Commission

Are you a Fremont high school or college student who is an advocate for sustainable living? Are you passionate about reducing the effects of climate change in your local community? Do you want to ensure youth are represented and their voices heard when discussing sustainability issues with City leaders? If so, apply to become a student commissioner on the City's Environmental Sustainability Commission. The City has one student vacancy and is currently accepting applications.

For more information, including the application, please visit www.Fremont.gov/BoardsandCommissions.

Milpitas City Council

September 19, 2017

Grant (CDBG)'s Consolidated Annual Performance Evaluation Report (CAPER).

Consent Calendar:

• Approve request from the Sunnyhills Neighborhood

contract amount not to exceed \$1,400,000.

Public Hearing:

• Approve adoption of addendum to Transit Area Specific Plan, amendments to the General

Officials and students from the City of Dagupan, Philippines, along with Milpitas City officials

Mayor Rich Tran

Presentation:

- Commend Mayor Rich Tran for providing search and rescue support as an Air National Guard Sergeant to communities in Texas affected by Hurricane Harvey, and in Florida to those affected by Hurricane Irma.
- Commend Mayor Belen Fernandez of the City of Dagupan (one of Milpitas' Sister Cities), in the Philippines, for her work and service.
- Recognize the City of Milpitas and its Sister City partnership with the City of

(left to right) Young City Mayor Jillian Fernandez, Mayor Belen Fernandez, Councilmember Anthony Phan, Mayor Rich Tran

Association to waive city fees for a Halloween Event on Saturday, October 28, 2017 in Augustine Park

- Authorize an agreement with UniFirst Corporation to provide uniform, floor mat, towel and other linen and laundry services annually not-to-exceed \$62,579.40, and a total not-to-exceed amount of \$312,897; authorize four option
- Authorize a Storm Water Management Facilities Operation

Plan, Transit Area Specific Plan, and Zoning Map for 551 Lundy Place, 1992 Tarob Court, 2001 Tarob Court and 675 Trade Zone Boulevard, and Approval of Vesting Tentative Map, Site Development Permit, and Conditional Use Permit for 1992 Tarob Court. Council would like more time to decide on this; Public Hearing will continue at the next council meeting in two weeks.

Items moved to council meeting on October 3, 2017:

• Consider adopting a resolu-

(left to right) Councilmember Anthony Phan, Councilmember Bob Nuñez, Councilmember Garry Barbadillo, Young City Mayor (of Dagupan) Jillian Fernandez, Mayor Belen Fernandez, Mayor Rich Tran, Vice Mayor Marsha Grilli

Dagupan. (Presented by Mayor Fernandez)

- Present Key to the City of
- Milpitas to Mayor Fernandez.

 Present Key to the City of Dagupan to Mayor Tran.
- (Presented by Mayor Fernandez)
 Recognize officials and students from the City of

Dagupan, Philippines. **Public Forum:**

- Daniel Bobay, President of the Milpitas Unified School District Board, mentioned an ongoing bullying incident between high school students. A "Bullying and Cyberbullying in Social Media" meeting is scheduled for October 11, 2017 from 6 p.m. - 8 p.m. at
- Thomas Russell Middle School.

 Representatives from Relay for Life gave a plaque to the City of Milpitas to thank everyone for their support of Relay to Life.
- Residents of Sunnyhills Apartments asked for the city's support to help them remain in their homes.

New Business:

- Receive presentation of "Silicon Valley IDEA" program by representatives of the Silicon Valley Organization (SVO); consider a partnership with the SVO.
- Accept report and provide direction to staff on Property Assessed Clean Energy (PACE) programs, to provide financing for property owners (lighting, roofing, solar, and plumbing).
- Adopt the FY 2016-2017 Community Development Block

(left to right) Mayor Rich Tran, Mayor Belen Fernandez

and Maintenance Agreement for McCarthy Creekside by The McCarthy Ranch, LP.

Items Removed from Consent:

- Approve request from Korean Language and Culture Foundation for a donation of \$500 toward Korean Alphabet Day Celebration on October 7, 2017.
- Approve amendment to agreement with West Yost Associates, Inc. for Staff Augmentation Services, extending agreement from September 30, 2017 to December 31, 2017.
- Approve amendment to the Cost Sharing Agreement with West Valley Sanitation District, Cupertino Sanitary, County Sanitation District No. 2-3, and Burbank Sanitary District in the Amount of \$980,000 with a total

tion approving a Censure Policy for the City Council.

- Accept report and provide direction to staff on Community Choice Energy Programs.
- Receive staff report on City Budget Process.
- Review list for City Council of items due back for response from City Staff.
- Receive report and consider introduction of Ordinance No. 289.1 amending Chapter 2 and Chapter 4 of Title I of the Municipal Code relating to purchasing and contract authority.

Mayor Rich Tran Aye Vice Mayor Marsha Grilli Aye Anthony Phan Aye Garry Barbadillo Aye Bob Nuñez Aye

Art Show

SUBMITTED BY SUSAN HELMER

The Fremont Art Association (FAA) is holding its 52nd annual Art Show from Tuesday, September 26 to Sunday, October 29. Works in watercolor, oil, acrylic, and mixed media will be on view along with sculpture.

Please join us for the reception on Sunday, October 1 during which three Awards of Excellence in the amount of \$370 will be given, a Members' Choice Award for \$200, and the President's Choice Award for \$200. Three special recognition awards will also be distributed.

All residents of the Bay Area were welcome to submit entries; works were chosen through a juried process. This year's show juror was Julie Jenkins, owner of JCO'S Art Haus in Los Gatos. She has worked as an East Coast

art dealer for over 14 years, directing the Judi Rotenberg Gallery and founding "Got Art? The Affordable Art Fair."

It promises to be an exciting show that you won't want to miss!

FAA Art Show
Tuesday, Sep 26 – Sunday,
Oct 29
Friday – Sunday,
11 a.m. – 5 p.m.
Tuesday, 11 a.m. – 3 p.m.

Reception Sunday, Oct 1 1:30 p.m. – 4:00 p.m.

Thursday, 1 p.m. – 4 p.m.

Fremont Art Association Gallery 37697 Niles Blvd, Fremont (510) 792-0905 www.fremontartassociation.org

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative

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

v.rwkendrickguitarjr.com Morning & Evening Sessions

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

Percussion, and Music Theory

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

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

BART Police Log

SUBMITTED BY LES MENSINGER

Wednesday, Sept. 20

At 11:04 a.m. an officer detained a man, later identified as Armando Valencia, 35, on suspicion of fare evasion at the Hayward station. A warrants check

showed that Valencia had an outstanding misdemeanor warrant. He was taken to Santa Rita County Jail and booked on the warrant.

Thursday, Sept. 21

At 11 a.m. officers detained a man, later identified as Suliman Ahmed, 24, of San Leandro, on suspicion of fare evasion at the San Leandro station. Ahmed initially falsely identified himself. Further investigation revealed that he was in violation of a court order to stay away from two individuals that he was with. Ahmed was arrested for falsely identifying himself and for violating the court order. He was taken to Santa Rita County Jail and booked.

At 10:21 p.m. a victim reported the theft of their Thruster "Fixie" bicycle from the San Leandro station. The bicycle was secured with a cable lock but was stolen sometime between 1 p.m. and 10: 15 p.m.

Police warm up unsolved homicide cold case

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Even after 35 years, detectives from the Fremont Police Department are still hoping someone in the area can offer a clue to help them solve the 1982 slaying of Kathy Ann Miramontes.

The case started at around 5 a.m. on March 8, 1982 when a woman, later identified as Miramontes (AKA Sweedie) was found dead on Chase Court in the Niles District of Fremont.

According to police, the body showed signs of extreme trauma and was quickly determined to be a homicide. Fremont Detectives investigated the case, but it ultimately went unsolved. Then, about two-and-a-half years ago, the department's cold case detective began reviewing the case. After meeting with family and friends of Miramontes, her case was officially reopened to spark new leads in the investigation.

Through an extensive investigation, including interviews with numerous people,

Kathy Ann Miramontes

possible suspects, and family members, detectives determined the homicide was an intentional act and possibly related to drug use and sales.

Using newly available technology, evidence originally collected at the scene was recently submitted for DNA testing, which resulted in new leads for detectives to investigate. Detectives also learned the homicide may have been committed in a nearby city and the Niles location was most

likely where the body was left.

At the time of her death, Miramontes was a Union City resident; according to police her local hangouts and friends were typically in the Decoto area of Union City. Miramontes was the mother of two boys, who were ages 5 and 10 at the time. Other family members at the time of her death included her parents, sister and brother.

Police are encouraging the public to share any information they feel might help them solve the case. When combined with new tips and leads, information that once may have seemed insignificant could prove to be the missing element in solving this case.

Anyone with information about the killing is asked to contact Detective Jacob Blass at (510) 790-6963 or send an email to coldcasedetective@fremont.gov. Anonymous tips can be left on the silent witness hotline at (510) 494-4856 or sent electronically to https://local.nixle.com/tip/alert/61 57639, or via text at "TIPFremontPD followed by the tip to 888-7777.

Union City Police Log

SUBMITTED BY Lt. Matias Pardo, Union City PD

Sunday, Sept. 10

At about 10 p.m. Officer Jensen was dispatched to the 33600 block of Ninth Street on the report of an injury collision. In an apparent road rage incident, a suspect intentionally rammed the victim's vehicle at a high rate of speed. Carlos Lopez, 55, of Union City, was located nearby and identified by the victim. He was arrested on suspicion of assault with a deadly weapon and driving without a license.

Monday, Sept. 11

At about 12:30 a.m. Officer Blanchard was in the 30100 block of Industrial Parkway SW when he conducted a traffic stop on a male bicyclist, later identified as Carlos Buenrostro, 34, of Hayward. Buenrostro was found to be in possession of an illegal switchblade knife, and was arrested.

Wednesday, Sept. 13

At around 12:10 a.m. Officer Blanchard was in the 30100 block of Industrial Parkway SW when he located a vehicle reported stolen out of Hayward. Essa Mojaddidi, 47, and Manuel Gomez, 24, both of Hayward, were both arrested on suspicion of

At around 4:30 p.m. Officer Jensen conducted a traffic stop on a vehicle near Whipple Road and Interstate 880. A search of the vehicle yielded a loaded, concealed firearm. Joseph Craig, 32, of Hayward, was arrested on suspicion of multiple firearms of-

At about 11:15 p.m. Officer Olson was dispatched to the 2400 block of Andover Drive on the report of a robbery. The victim said he was at the Town Estates Park with a friend, when a man ran up to him, began punching him, then ripped the gold chains from his neck and demanded his cell phone. The suspect was known to the victim, and the case has been forwarded to the District Attorney's office for review.

Sunday, Sept. 17

At around 10 p.m. Officer Cota was dispatched to the 33800 block of Washington Avenue on the report of an armed robbery. The victim and his family had just returned home, when two suspects entered their open garage, brandished handguns and demanded money. They then fled on foot. The first suspect was described as a black male, 18-20 years-old, about 6-feet-tall, with a muscular build, a mustache and goatee. The second suspect was described as a black male, 18-20 years-old, between 5-feet-7 and 5-feet-9-inches tall, and weighing about 175 pounds.

Arrest made on assault against two **SLPD** officers

SUBMITTED BY SAN LEANDRO PD

After an overnight investigation, police in San Leandro announced they had located a vehicle in Oakland that was tied to a suspect responsible for striking two officers on Sunday, Sept. 17 at the Greenhouse Marketplace shopping center.

The two officers were injured during the evening hours while attempting to detain a man who had just shoplifted from the Safeway store at 699 Lewelling Blvd. The suspect disregarded the officers' orders and ran to his vehicle, striking the officers with it as he fled the scene. Both officers were taken by ambulance to a local hospital.

Detectives later located the suspect vehicle being driven by Terry Gordon, 57, of Oakland, and attempted to stop him. Gordon failed to stop and led officers on a short pursuit before crashing into a parked vehicle. He was then taken into custody without incident. The suspect vehicle, a black 1998 Lexis ES300, also had damage consistent with the previous night's incident.

Gordon was positively identified as the suspect by both officers. The vehicle has also been identified as the vehicle used in the assault against the officers.

"We are grateful that this subject has been located and arrested," said Lt. Isaac Benabou. "We are also very thankful that both officers are doing well and we expect a full recovery. Thank you to everyone who extended their thoughts and prayers for our officers."

Gordon was arrested on suspicion of attempted murder and evading police and was taken to the Alameda County Jail in Dublin.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, OCTOBER 12, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

CITY CENTER APARTMENTS - 38631 Fre-mont Boulevard – PLN2017-00094 - To con-sider a Discretionary Design Review Permit and request for a density bonus including concessions for modified parking standards and reduced setbacks under the Density Bonus and Affordable Housing Incentives Ordinance to allow construction of a 60-unit supportive housing project for extremely-low income households located in the Centerville Communication. nity Plan Area, and to consider a categorical exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15332, In-Fill Development Projects.

Project Planner – James Willis, (510) 494-4449, jwillis@fremont.gov

VALLEY OAK WARM SPRINGS AREA 3
MIXED-USE - 44710 Fremont Boulevard
- PLN2017-00316 - To consider Vesting
Tentative Tract Map No. 8398 to create
Streets, a Preliminary Grading Plan and
a Discretionary Design Review Permit to
allow development of a mixed-use project that includes 184 townhomes and 77
stacked flats, and 9,848 square feet of retail
space proposed by Valley Oak Partners,
LLC, and to consider a finding that no further
environmental review is required pursuant
to the California Environmental Quality Act environmentai review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan, and a CEQA compliance checklist was prepared for the subsequent Old Warm Springs Poulpage compilance checkilst was prepared for the subsequent Old Warm Springs Boulevard South Master Plan, of which the proposed project is a conforming part.

Project Planner – David Wage, (510) 494-4447, dwage@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

* NOTICE ³

If you challenge the decision of the Planning Commission in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION

CIVIL

SUMMONS
Case No.: FN2017-003695
SUPERIOR COURT OF ARIZONA
MARICOPA COUNTY

Belen Baker Petitioner/Plaintiff

Juan Manuel Ochoa Sanchez

Respondent/Defendant WARNING: This is an official document from the court that affects your rights. Read this carefully. If you do not understand it, contact a lawyer for help. FROM THE STATE OF ARIZONA TO: Juan

Manuel Ochoa Sanchez
1. A lawsuit has been filed against you. A copy of the lawsuit and other court papers are served on

the lawsuit and other court papers are served on you with this "Summons".

2. If you do not want a judgment or order taken against you without your input, you must file an "Answer" or a "Response" in writing with the Court, and pay the filing fee. If you do not file an "Answer or Response", the other party may be given the relief requested in his/her Petition or Complaint. To file your "Answer" or "Response" take, or send, the "Answer" or "Response" to the Office of the Clerk of the Superior Court, 201 West Jefferson Street, Phoenix, Arizona 85003-2205 or the Office of the Clerk of the Superior Court, 222 East Javelina Drive, Mesa, Arizona 85210-6201 East Javelina Drive, Mesa, Arizona 85210-6201 or Office of the Clerk of Superior Court, 14264 Mail a copy of your "Response" or "Answer" to the other party at the address listed on the top of this Summons.

3. If this "Summons" and the other court papers were served on you by a registered process server or the Sheriff, within the State of Arizona, your "Response" or "Answer" must be filed within TWENTY (20) CALENDAR DAYS from the date you were served, not counting the day you were served. If this "Summons" and the other papers were served on you by a registered process server or the Sheriff outside the State of Arizona, your Response must be filed within THIRTY (30) CALENDAR DAYS from the date you were served, not counting the day you were served. Service by a registered process server or

served. Service by a registered process server or the Sheriff is complete when made. Service by Publication is complete thirty (30) days after the date of the first publication.

4. You can get a copy of the court papers filed in this case from the Petitioner at the address at the top of this paper, or from the Clerk of the Superior Court's Customer Service Center at 601. W. Jackson, Phoenix, Arizona 85210.

5. Requests, for reasonable accommodation for Sequests for reasonable accommodation for

5. Requests for reasonable accommodation for persons with disabilities must be made to the office of the judge or commissioner assigned to the case, at least five (5) days before your

scheduled court date. SIGNED AND SEALED this date: Jun 2, 2017 Michael K. Jeanes Clerk of Court

By: /s/ Illegible

Deputy Clerk 9/19, 9/26, 10/3, 10/10/17

CNS-3052892#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG17873981
Superior Court of California, County of Alameda 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 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 it 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: 10/27/17, 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: What's Happening Tri-City Voice
Date: Sep. 5, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court 9/12, 9/19, 9/26, 10/3/17

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

CITY COUNCIL OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City Council of the City of Union City for the purpose of considering the following:

Municipal Code Amendment (AT-17-002)

The City of Union City is proposing to modify Title 18, Zoning, of the Municipal Code to: Impose zoning restrictions and use regulations on the personal cultivation of cannabis pursuant to state law; and Impose zoning restrictions on various commercial cannabis uses authorized and licensed by the State of California pursuant to state law.

uses authorized and licensed by the State of California pursuant to state law. The proposed amendments are exempt from environmental review in accordance with Business and Professions Code section 26055(h), the exemption for the adoption of an ordinance that requires discretionary review of permits, and California Environmental Quality Act Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment. For further information regarding this amendment, contact Kristopher Kokotaylo, City Attorney, at (510) 808-2000. Witten comments regarding this project should be received by the Planning Division by 5:00 p.m. on Tuesday, October 10, 2017. If you challenge the proposed modifications to Title 18, Zoning, of the Municipal Code in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City of Union City at, or prior to, the public hearing. The Planning Commission recommended approval of AT-17-002 at its September 21, 2017 meeting. 2017 meeting.

CITY COUNCIL MEETING October 10, 2017
October 10, 2017
The hearing will be held at 7:00 p.m.
In the Council Chambers of City Hall,
34009 Alvarado-Niles Road, Union City.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or PART of (510) 465-2279. BART at (510) 465-2278.

JOAN MALLOY ECONOMIC AND COMMUNITY DEVELOPMENT DIRECTOR

CNS-3054964#

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

Voice Date: August 24, 2017 Morris D. Jacobson Presiding Judge of the Superior Court 9/5, 9/12, 9/19, 9/26/17

CNS-3046061#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535185
Fictitious Business Name(s):
Tri-City Plastics, Inc., 6803 Central Ave.,
Newark CA 94560, County of Alameda
Registrant(s): Registrant(s): Tri-City Plastics, Inc., 6803 Central Ave., Newark CA 94560; California

Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

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/ Brian C. Petersen, President
This statement was filed with the County Clerk of Alameda County on September 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

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 owincies of

flied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/26, 10/3, 10/10, 10/17/17

CNS-3054834#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535325

File No. 535325
Fictitious Business Name(s):
ADM Property, 45452 Little Foot Pl., Fremont CA 94539, County of Alameda; P.O. Box 3679, Fremont CA 94539
Registrant(s):
Wendy McCormack-Sison, 45452 Little Foot Pl., Fremont CA 94539
Robert Sison, 45452 Little Foot Pl., Fremont CA 94539 94539

Business conducted by: married couple
The registrant began to transact business using
the fictitious business name(s) listed above on

The registrant began to transact business using the fictitious business name(s) listed above on 9/1/10

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/ Wendy McCormack-Sison, Owner
This statement was filed with the County Clerk of Alameda County on September 13, 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-3054078#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535424 Fictitious Business Name(s): AA Group, 2090 Warm Springs Ct. Suite 256 Fremont, CA 94539, County of Alameda Posistrant(s):

Registrant(s): Yuan Corporation, 2090 Warm Springs Ct. Suite 256 Fremont, CA 94539; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on

2012 declare that all information in this statement

Feb. 2012
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/Andrew Yuan, President & Secretary
This statement was filed with the County Clerk of Alameda County on September 15, 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).

9/26, 10/3, 10/10, 10/17/17

CNS-3054031#

CNS-3054031#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 534856

File No. 5,34856
Fictitious Business Name(s):
SprayRate, 3723 Arbutus Ct., Hayward, CA
94542, County of Alameda
Mailing address: 22568 Mission Blvd. #248,
Hayward, CA 94541

Registrant(s): SnapTint.com LLC, 3723 Arbutus Ct., Hayward, CA 94542; CA Business conducted by: a Limited Liability

CA \$4542; CA
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Qiang Liu, Manager
This statement was filed with the County Clerk of
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
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).
9/26, 10/3, 10/10, 10/17/17

CNS-3053891#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535417
Fictitious Business Name(s):
Golden Seal Notary, 34853 Warwick Ct,
Fremont, CA 94555, County of Alameda
Pacistrant(s):

Registrant(s):
Marianne L. Burnett, 34853 Warwick Ct, Fremont, CA 94555 Glenward D. Burnett, 34853 Warwick Ct, Fremont, CA 94555

Business conducted by: Married Couple

CA 94555
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on NIA
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
S/ Marianne L. Burnett, Notary Public
This statement was filed with the County Clerk of Alameda County on September 15, 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).

er federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/26, 10/3, 10/10, 10/17/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535363
Fictitious Business Name(s): Glory Kids, 39047 State St, Fremont, CA 94538, County of Alameda Registrant(s):
Cangaul Ho, 3410 Gilman Common, Fremont,

Cappaul Ho, 3410 Gilman Common, Fremont, CA 94538
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Canpaul Ho, Owner
This statement was filed with the County Clerk of Alameda County on September 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 filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/26, 10/3, 10/10, 10/17/17

CNS-3052714#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535190
Fictitious Business Name(s):
PEL Learning Center Newark, 39151 Cedar
Blvd., Newark, CA 94560, County of Alameda
Mailing address: 15080 Swenson Street, San
Leandro, CA 94579
Registrant(s):

Mailing address: 15080 Swenson Street, San Leandro, CA 94579
Registrant(s):
PEL Learning Center of Newark, 15080 Swenson Street, San Leandro, CA 94579; California Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Carmen Phung, Managing Member This statement was filed with the County Clerk of Alameda County on September 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.

FICTITIOUS BUSINESS

NAME STATEMENT File No. 534846

Fictitious Business Name(s): Smile Zone Family Dental, 34743 Ardenwood Blvd., Fremont, CA 94555, County of Alameda

BIVG., Freinion, So. St. Registrant(s): Milo Sinha DDS, Inc., 34743 Ardenwood Blvd., Fremont, CA 94555, s. corp; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

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/ Milu Sinha, CEO
This statement was filed with the County Clerk of 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 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-3051801#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535027
Fictitious Business Name(s):
Best Graphic Image, 44816 South Grimmer
Blvd., Fremont, CA 94538, County of Alameda
Registrant(s):

Best Graphic Image, 44816 South Grimmer Blvd., Fremont, CA 94538, County of Alameda Registrant(s):
Sahdev, Inc., 44816 South Grimmer Blvd., Fremont, CA 94538; California Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on February 1999
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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/ Dev Sagar, President
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).

9/19, 9/26, 10/3, 10/10/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534543
Fictitious Business Name(s):
Blue Sky Vacation, 47952 B Warm Springs
Blvd., Fremont, CA 94539, County of Alameda Registrant(s): Hoi Ving Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035

Hof Ying Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement 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 Hoi Ying Bonnie Lai, Owner
This statement was filed with the County Clerk of Alameda County on August 21, 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 ew fictitious business name statement must be

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). 9/19, 9/26, 10/3, 10/10/17

CNS-3051746#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 530406
The following person(s) has (have) abandoned the use of the fictitious business name: A2Z Mart, 39331 Drake Way, Fremont, CA 94538, County of Alameda

39331 Drake way, Fremont, CA 94538, County of Alameda
The Fictitious Business Name Statement being abandoned was filed on 4-26-17 in the County of Alameda.
This Business is Conducted By: An Individual Nabeela Waheed, 39331 Drake Way, Fremont, CA 94538
S/ Nabeela Waheed
This statement was filed with the County Clerk of Alameda County on September 6, 2017.
9/19, 9/26, 10/3, 10/10/17

CNS-3051288#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535205 Fictitious Business Name(s): Omega Furniture & Mattress Distribution, 179 Coleridge Green, Fremont, CA 94538, County

Registrant(s): Luis Flores, 179 Coleridge Green, Fremont, CA

94538 Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on 4/15/2011 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/ Luis Flores, Owner
This statement was filed with the County Clerk of Alameda County on September 11, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement date on which it was filed in office of the county delta programment as provided in office of the county delta programment as provided in office of the county

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

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/19, 9/26, 10/3, 10/10/17

CNS-3051174#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 535109
Fictitious Business Name(s):
Happy Lemon, 46873 Warm Spring Blvd.,
Fremont, CA 94539, County of Alameda
Registrant(s):

FICTITIOUS BUSINESS

Happy Lemon, 46873 Warm Spring Blvd., Fremont, CA 94539, County of Alameda Registrant(s):
WWGRT Inc., 46873 Warm Spring 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 [81,000].) /s/ Nam Quan, President This statement was filed with the County Clerk of Alameda County on September 7, 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). 9/19, 9/26, 10/3, 10/10/17

CNS-3051167#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 535213
Fictitious Business Name(s):
Black Dog Armory, 40655 Grimmer Blvd.,
Fremont, CA 94538, County of Alameda
Posistrant(s):

Black Dog Armory, 40655 Grimmer Blvd., Fremont, CA 94538, County of Alameda Registrant(s):
Charles Cunningham, 42474 Roberts Ave., Fremont, CA 94538
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [S1,000]. /s/ Charles Cunningham, Owner This statement was filed with the County Clerk of Alameda County on September 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 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). 9/19, 9/26, 10/3, 10/10/17

FICTITIOUS BUSINESS NAME STATEMENT
File No. 534997
Fictitious Business Name(s):
Paul Lakhan Trucking, 375 Industrial Pkwy #203, Hayward, CA 94544, County of Alameda Registrant(s):
Narinderpal Singh, 375 Industrial Pkwy #203, Hayward, CA 94544
Business conducted by an individual.

Nañnderpai 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 for this statement does not of itself

filed before the expiration. filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/12, 9/19, 9/26, 10/3/17

CNS-3049386#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534794
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 principle.

Registrant(s): Dexter Gonsalves, 4027 Stanford Way, Livermore, 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
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

FICTITIOUS BUSINESS NAME STATEMENT File No. 534858 Fictitious Business Name(s):

Jay Star Construction, Inc., 1285 Russell Way, Hayward, CA 94551, County of Alameda

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

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 Inis statement was flied with the County Clerk of 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 county are presided in office of the county and the county of 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534772
Fictitious Business Name(s):
Mega Math, 29185 Eden Shores
Hayward, CA 94545, County of Alameda
Registrant(s):
Megha Salperar, 29185 Eden Shores
Drive,
Hayward, CA 94545

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

one thousand dollars [\$1,000].)

Is/ 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

nied 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

PUBLIC NOTICES

Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the ficitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Mahammad Shahzad Arshad, Owner This statement was filed with the County Clerk of 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 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#

GOVERNMENT

PUBLIC NOTICE AND SUMMARY OF AN ORDINANCE
TO BE ADOPTED BY THE CITY COUNCIL OF THE CITY OF NEWARK
ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK
ORDINANCE OF THE CITY COUNCIL OF THE CITY OF NEWARK ADDING CHAPTER 5.40 (SPECIAL EVENT PERMIT) TO TITLE 5 (BUSINESS LICENSES AND REGULATIONS) OF THE NEWARK MUNICIPAL CODE TO REQUIRE A PERMIT FOR SPECIAL EVENTS HELD IN THE CITY OF NEWARK ON September 14, 2017, the Newark City Council introduced an ordinance adding Chapter 5.40 (Special Event Permit) to Title 5 (Business Licenses and Regulations) of the Newark Municipal Code to require a permit for special events held in the City of Newark. This ordinance will require special event hosts to obtain a permit from the City before the event begins so that these events can be better planned and regulated. This ordinance will be considered for adoption at the regular meeting of the Newark City Council to be held on Thursday, September 28, 2017 at 7:30 p.m. in the City Council Chambers, 37101 Newark Boulevard, Newark, California.
Copies of the full text of this ordinance are available for public examination in the Office of the City Clerk, 37101 Newark Boulevard, 5 th Floor and in the Newark Library, 6300 Civic Terrace Avenue, Newark, California.
Sheila Harrington City Clerk 9/26/17

Sheila Harrington City Clerk

CNS-3054613#

SUMMARY OF PROPOSED ORDINANCE
AS INTRODUCED SEPTEMBER 19, 2017
AN ORDINANCE OF THE CITY OF FREMONT
REPEALING FREMONT MUNICIPAL CODE
CHAPTER 9.60, RESIDENTIAL RENT
INCREASE DISPUTE RESOLUTION AND
REPLACING IT WITH A NEW CHAPTER 9.60,
RENT REVIEW ORDINANCE AND ADDING A
NEW ARTICLE XV TO CHAPTER 2.20, RENT
REVIEW BOARD

NEW ARTICLE XV TO CHAPTER 2.20, RENT REVIEW BOARD

On September 19, 2017, the Fremont City Council introduced the above ordinance. It would update Fremont Municipal Code (FMC) Chapter 9.60, Residential Rent Increase Dispute Resolution (RRIDRO) with a new Chapter 9.60, Rent Review Ordinance and a new Article XV to Chapter 2.20, Rent Review Board to strengthen the existing rent increase dispute resolution process and create a rent review board.

The changes to Chapter 9.60 streamline the dispute resolution process by making it a two-step rather than a three-step process by combining the existing conciliation and mediation processes into a single consultation or mediation process

into a single consultation or mediation processes followed by review by a City rent review board. The new provisions of Article XV to Chapter 2.20 create a rent review board that will consist of five members including two landlord representatives, two tenant representatives, one neutral member and one alternate neutral member. The board will review rent increases that exceed 5% in any 12 month period.

review rent increases that exceed 5% in any 12 month period. The ordinance also provides for notice of the rent review process to be provided to tenants along with a notice of rent increase. The notice will be translated into the most commonly used languages within the City. In addition, the ordinance includes stronger provision to prevent landlord retaliation against tenants for engaging in the rent review process and to require good faith participation in the process. The ordinance will be reviewed annually by the City Council. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for October 3, 2017, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER, CITY CLERK 9/26/17

CNS-3054393#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on Tuesday, October 10, 2017, at which time they will be opened and read out loud in said building for:

MEASURE WW - IRRIGATION UPGRADES (PWC)8886

Location and Description: The Base Bid Project is located at Brookvale Trail, Peregrine Park, Brookvale Park, Patterson Park, Warbler Park and Westridge Park, and is described as follows:

The project general description consists of replacement of all existing irrigation controllers and other related components of the irrigation systems, with Calsense automatic system. Work includes demolition of existing irrigation controllers, enclosures and footings; installation of new irrigation controllers, enclosures and footings, master values flow sensors trenching for low new irrigation controllers, enclosures and footings, master valves, flow sensors, trenching for low voltage wiring, antenna, decoders, grounding rods, wire splice pull boxes, junction boxes, electrical connections, miscellaneous sod repair and concrete work, and other such items or details that are required by plans, standard specifications

and these special provisions

Alternates:
Alternate 1: Williams Historic Park
Alternate 2: Plaza Park
Alternate 3: Noll Park
Alternate 3: Noll Park
Alternate 4: Lowry Park
Alternate 5: Bill Ball Plaza
Alternate 6: Irvington Plaza Park
Alternate 7: Vallejo Mill Historical Park

PRE-BID CONFERENCE: A Non-Mandatory Pre-Bid Conference is scheduled for 10:00 a.m., Thursday, September 28, 2017, at the Brockvale Park project site, 3801 Nicolet Ave., Fremont, Ca 94536, main parking lot, for the purpose of acquainting all prospective bidders with the contract documents and the Worksite.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 or through Planwell at www.e-arc.com/ca/santaclara, Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

Sandy Smith Purchasing Division CITY OF FREMONT 9/19, 9/26/17

CNS-3051707#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF PAUL MICHAEL PARKER CASE NO. RP17875942 all heirs, beneficiaries, creditors

contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Paul Michael Parker A Petition for Probate has been filed by Cathy Sargent in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Cathy Sargent be appointed as personal representative to administer the estate of 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. 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.

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 gran the authority.

A hearing on the petition will be held in this court on November 1, 2017 at 9:31 am in Dept. 202 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingen

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

Petitioner/Attorney for Petitioner: Kevin M. CA 94577, Telephone: (510) 357-4970 9/26, 10/3, 10/10/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF PATRICIA A. STRUNCK CASE NO. RP17875179

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate,

or both, of: Patricia A. Strunck
A Petition for Probate has been filed by
Robert Strunck in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Robert Strunck be appointed as personal representative to administer the estate of the deceler.

Petition requests authority to

administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 10-30-17 at 9:31 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney. If you are a creditor or a contingent If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 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 affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. court clerk.

court cierk.
Attorney for Petitioner: Jeffery D.
Trowbridge, 1901 Harrison Street, 14th
Floor, Oakland, CA 94612, Telephone:
510-893-5300
9/19, 9/26, 10/3/17

CNS-3052336#

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 be a support of the will be cetated in the will be cetated.

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 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 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

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 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 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 9/12. 9/19. 9/26/17

CNS-3048483#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
On the 9th day of October, 2017at or after
10:00am, pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Thornton, 4833 Thornton
Ave. Fremont, CA 94536. The Items to be sold are
generally described as follows: clothing, furniture,
and / or other household items stored by the
following people:
Name Unit # Paid Through Date
Yeny Ramirez/C28408/07/17
Joseph FrancoC252-5308/05/17
Mohammed SajidB18908/05/17
Adam SmithC14507/30/17
Jeif OuyeAA8034D07/30/17
Daivya AllmondC10608/05/17
Chantal FerrAA4400A0/4/21/17
Adolpho Sanchez/C17406/28/17
James Mones822706/27/17
Tania Perez/C11506/30/17
9/19, 9/26/17

9/19, 9/26/17

CNS-3052305#

Notice is hereby given pursuant to California Self Storage Act, Business and Professions Code 21700-21716. Three Sixty Storage Center, 6649 Central Avenue, Newark, California in Alameda County, will for the purpose of satisfying lien for storage, on the premises where said property has been stored, SELL at PUBLIC AUCTION on October 9, 2017 at 12:15PM, the contents of storage spaces named below, which consists of personal property including but not limited to, household furniture, clothing, tools, toys, appliances, stereo equipment, televisions, miscellaneous boxes of household goods and unknown contents.

miscellaneous boxes of household goods and unknown contents.
Rochelle Tendencia
Ahmad Y. Farhang
Syed M. Hassan
Ashley R. Cassata
John F. Cepeda
Jacqueline R. Currington
James W. Feaster
Thomas J. Chavez
Auctioneer John Cardoza, Bond #5860870,
Ph.(209) 667-5797 Sale subject to cancellation
in the event of settlement between owner and
obligated party. ALL ITEMS SOLD AS IS, WHERE
IS, FOR CASH ONLY.
9/19, 9/26/17

CNS-3051268#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-14-610521-AL Order No.: 14-0001632-01 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 10/14/2005. 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 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): JOHN B FREITAS, AlK/A JOHN B FREITAS, A MARRIED MAN AS HIS SOLE AND SEPARATE PROPERTY Recorded: 10/25/2005 as Instrument No. 2005459181 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 10/10/2017 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$480,800.07 The purported property address is: 36549 CEDAR BLVD, NEWARK, CA 94560 Assessor's Parcel No.: 092A-0985-021 NOTICE TO POTENTIAL BIDDERS: If you are considering biddin auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 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-14-610521-AL . 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's Attorney. If you have previously been discharged through bankruptcy, you may have been released of 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 ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-610521-AL IDSPub #0131388 9/19/2017 9/726/2017 10/3/2017

NOTICE OF TRUSTEE'S SALE Trustee Sale No.

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 00000004734290 Title Order No.: 730-1402193-70. FHA/VAPMI 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 AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. BARRETT DAFFIN FRAPPIER 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 offic 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 OF other form of payment authorized by California Civil Code 2924h(b), (payable at time of sale in 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, 1225 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, 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. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs. excenses and advances at the amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$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 this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 714-730-2727 for information regarding the trustee's sale or visit this Internet Web site www.servicelinkASAP.com for information regarding the sale of this property, using the file number assigned to this case 00000004734290. Information about postponements that are very short in duration or that occur close in time to the 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 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 (CNS-3048965# CNS-3048965#

San Leandro **City Council**

September 18, 2017

Recognitions:

- Proclamation declaring September Pedestrian Safety Month in the City of San Leandro.
- Resolution appointing Erika Garcia as District 3 member to the Arts Commission for term ending December 31, 2018, and Pedro Naranjo as District 2 member to the Human Services Commission for term ending December 31, 2020. Motion passed 6-0 (Absent: Cutter).

Public Comments: • Craig Williams proposed a

- Civil Rights Monument.
- Sarah Bailey asked for crosswalk enhancements at Dutton/Chetland and Oaks/Bancroft.
- Wafaa Aborashed complained about airplane noise in the Davis West neighborhood.

• James Forsberg suggested a four-way stop at Carpentier/Williams.

Presentations:

- East Bay Regional Park District (EBRPD) and Oyster Bay Park by EBRPD Board Member Ellen Corbett.
- Fleet Week Operations at Oakland International Airport.
- Preliminary Designs for Street Banner Program Phase 2.

Public Hearings:

• Approve City of San Leandro Consolidated Annual Performance and Evaluation Report (CAPER) for the FY 2016-2017 Annual Action Plan for submission to the U.S. Department of Housing and Urban Development. Motion passed 6-0 (Absent: Cutter).

Consent Calendar:

- Approval of minutes for September 5, 2017 meeting.
- Authorize amendment to an existing consulting services agreement with Media Support Associates for the preparation of construction-ready plans, specifications, and estimates for the Main Library AV Equipment

Proclamation declaring September Pedestrian Safety Month in the City of San Leandro. Left to Right: Sarah Bailey, Vice Mayor Lee Thomas, Jeremy Johansen

Project and Marina Community (MCC) AV Equipment Project. Authorize change orders up to 10% of the amended contract amountand cumulative change orders up to 25% of the amended contract amount.

- Authorize a Memorandum of Agreement (MOA) between the City of San Leandro and the Alameda County Transportation Commission (ACTC) and appropriate funds for landscape improvements at the Interstate 880/Davis Street Interchange.
- Authorize grant of \$13,000,000 for street rehabilitation work with the Alameda County Transportation Commission (ACTC). Funding provided by Measure BB transportation sales tax revenue.
- Accept Investment Report for the quarter ended June 30, 2017.
- Authorize a second amendment to the Emergency Medical Services First Responder Advanced Life Support

Services Agreement with the County of Alameda.

- Approve amendment of lease between the City of San Leandro and Apple Company (Marina Inn).
- Add Article 15 "Electric Vehicle Charging Station Permits" to Chapter 7-5 of the San Leandro Municipal Code to provide for an expedited, streamlined permitting process for electric vehicle charging stations.

Consent Calendar approved 6-0 (Absent: Cutter)

City Manager/City Attorney Reports:

• San Leandro received the Helen Putnam Award at League of Cities for innovative homeless program.

Items Removed from Consent:

- Reject all bids for the Water Pollution Control Plant (WPCP) Asphalt Replacement. Motion passed 6-0 (Absent: Cutter).
- Approve amendments to the City of San Leandro Budget for

continued on page 41

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

Afro-American Cultural & **Historical Society, Inc.**

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

TRI-CITY

DEMOCRACTIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

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

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 Fremont@svdp-alameda.org

3777 Decoto Road Fremont

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.) 510-794-6844 for more info

10 lines/\$10/ 10 Weeks \$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

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

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

Scholarships for Women!

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

"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

First Church of Christ **Scientist, Fremont**

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open 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

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

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

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

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

CRAFTERS!

At Cedars Church In Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167 Giftique71@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 510-795-0891

Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562

www.1118.toastmastersclubs.org

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

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

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

TRI-CITIES WOMEN'S CLUB

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

Fremont Cribbage Club

for more information

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

Sun Gallery Annual 2017 Holiday Boutique

Supports Our Children's **Art Programs** Nov 17-Dec 17 2017 5 weeks Thurs.-Sun 11-5pm Call forCrafters & Artists 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

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

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

Fremont Garden Club

Hundreds of Items 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

Holiday Boutique November 18 & 19 Saturday & Sunday 10:00am-4:00pm 43326 Mission Tierra Pl.

Dominican Sisters

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

HOME CRAFT FAIR OCT 4,5,6,7

by Local Crafters and Artists 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

Sponsored by American High School PTA Contact 925-222-5674 or holidayvendors@americanhighptsa.org

Hundreds of Items

COMMUNITY 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 Olivos anual ublico

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. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.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

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

enfestividades de alegri para toda la familia: Cosccha de Sabado, 4 de noviembre

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Fremont Senior Center Holiday Boutique Friday, November 17th 9 am - 3 pm

40086 Paseo Padre Parkway Handcrafted items for sale including, jewelry, woodwork, needlework, blankets, scarves, sewing & quilting items, etc

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Sept. 15

Officers responded to a business in the 39100 block of the Fremont Hub to investigate a battery on a security guard and employee. When officers arrived, they learned that a customer, later identified as a 68-year-old Fremont man, became angry and after a disturbance and punched and then kicked a security guard in the head multiple times. When a female employee tried to assist, he punched her in the face. Several employees and patrons got the man's vehicle license number plate before he fled the scene. The security guard required medical treatment for his injuries and was taken to the hospital. The suspect was interviewed by police, and then arrested on suspicion of assault with a deadly weapon and battery. He was booked into Santa Rita County Jail.

At 5:17 p.m. officers were dispatched to a grocery store in the 39200 block of Paseo Padre Parkway to investigate a shoplifting incident. The store manager attempted to stop a

shoplifter after the suspect failed to pay for food and tried to leave the store. The suspect then punched the manager in the face and fled the area. He was last seen walking toward a bank across the street. Officers Roberts and Bordy located the suspect and he was taken into custody. The suspect was identified as a 35-year-old Oakland man. He was arrested and booked into Santa Rita County Jail.

Sunday, Sept. 17

At 9:58 p.m. officers were dispatched to a report of a robbery with a firearm in the 34400 block of Fremont Boulevard. At approximately 9:50 p.m. a male victim was approaching a bus stop on Paseo Padre Parkway at Milton Street when two suspects appeared from behind the bus stop advertisement sign. One suspect held a handgun and pushed the victim to the ground. He then searched the victim's pockets and took his ID and iPhone. They were last seen fleeing westbound on Paseo Padre Parkway. No vehicle was seen. The suspects were described as two black male adults wearing black hooded sweatshirts. Tuesday, Sept. 19

Officers Tucker and Richards responded to a local hospital regarding a report of a man who had been discharged but refused

to leave and pounding on the entry doors to the ER and causing a disturbance. Once officers had the man out on the sidewalk, he was issued a trespass citation, however he refused to sign it and attempted to go back on the hospital property. It was later determined the man's pounding on the doors caused approximately \$500 damage. Officers determined that the 61-year-old man was on probation and had a stay-away order of 100 yards from the hospital. The man was arrested on suspicion of vandalism, criminal threats, trespassing, battery on a police officer and violating the stay away order. He was taken to Santa Rita County Jail.

At 5:09 p.m. a local hospital reported that they had 20-year-old Fremont man in their ER with a gunshot wound to his foot. The male refused to give any details about the incident. He eventually admitted he accidentally shot himself with a friend's gun near his residence, but he refused to say anything more. Officers responded to the residence and conducted a probation search based on the house probation status. Officers located a vehicle associated with the man parked in the hospital lot. Inside the vehicle, officer found the man's shoe with a small hole in it, as well as bloody clothing. Officers also found a handgun, ammunition and baggies containing aa white powdery substance, believed to be cocaine or methamphetamine. Officers eventually arrested the man on suspicion of several felony charges including possession of a handgun not registered to him and possession of a controlled substance with a loaded firearm.

At about 8:07 p.m. the Fremont Police Department received a report of a collision in the 40100 block of Paseo Padre Parkway. Responding officers found a Mercedes Benz with major damage. A 33-year-old man trapped in the vehicle, and was the only occupant. Fremont Fire personnel extricated the driver, who was taken to a trauma hospital to be treated for life threatening injuries. Members of the Fremont Police Traffic Unit are investigating the collision. The preliminary investigation indicates that the driver was southbound on Paseo Padre and drove into the center median, colliding with several trees. It is unknown if alcohol or drugs were factors. The man was later upgraded to stable condition at the hospital.

Wednesday, Sept. 20 At 3:51 a.m., officers

responded to Moraine Street and Bonde Avenue for a collision and a battery. Officers arrived and found a Ford Mustang on the grass next to a brick wall with airbags deployed and a man lying on the grass near the vehicle; he was unable to tell officers what had happened. Eventually, officers learned that the 19-yearold man met a female whom he had contacted on the Backpage website near Mowry Avenue. When a dispute about money started, the woman's friend demanded money from the victim and got in the victim's passenger seat. Fearing for his safety, the victim drove erratically as another person followed in another vehicle. The suspect in the passenger seat grabbed the steering wheel and the vehicle crashed at Moraine and Bonde. The victim was then battered by both suspects outside the vehicle and then both suspects fled in a Subaru-type vehicle. The vehicle was captured on one of the city's community surveillance cameras exiting the onto Interstate 880. The victim was taken to a hospital for treatment of his injuries. The suspects were described as a black woman with unknown clothing, and a black man in his 30s, about 6-feet-tall, and wearing dark clothing. The case is under investigation.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Tuesday, Sept. 19

At 1:21 p.m. Officers went to the 6500 block of Normandy Drive to conduct a felony warrant service/ probation search. A 34-year-old Newark man was arrested for an outstanding warrant and booked into the Fremont jail. A 41-year-old man and a 35-year-old woman, both from Newark, were issued citations for possession of drug paraphernalia and released at the scene.

At 2:46 p.m. officers responded to a single vehicle accident on the 8300 block of Juniper Street. Officer Wallace detained, then arrested a 46-year-old Newark man on suspicion of driving under the influence. The suspect was booked into Santa Rita County Jail after being medically cleared at a local hospital.

At 4:58 p.m. officers and detectives responded to a disturbance on the 35500 block of Biscay Place. A 32-year-old Newark man was arrested on suspicion of assault and booked into the Fremont Jail. The victim was taken to a local hospital with minor injuries.

At 11:48 p.m. officer Khairy investigated an auto-burglary that occurred in front of the Fairwood Café, 35204 Newark Blvd. The suspect/s entered the vehicle by breaking a window. Once inside the vehicle, the suspect/s folded the rear seat down to gain access to a laptop computer in the trunk.

Wednesday, Sept. 20

At 7:45 a.m. Officer Musantry responded to a disturbance on the 6500 block of Normandy Drive. Musantry detained, and later arrested a 32-year-old Newark woman on suspicion of possessing stolen property, credit card theft, possessing identification with the intent to defraud and for violating the terms of her probation. She was booked into the Fremont Jail.

At 9:35 p.m. A Hotel guest at the DoubleTree Hotel, 39900 Balentine Drive, was walking through the parking lot and found discarded property related to a half dozen auto-burglaries that occurred earlier in the night in Union City. Officer Wang spent the next couple of hours contacting the property owners and meeting with them at the police station to return their belongings.

Continued from page 39

Fiscal Year (FY) 2016-17 and 2017-18. Motion passed 6-0 (Absent: Cut-

Action Items:

• Ordinance to add a tenant relocation assistance program to the City of San Leandro Municipal Code to require the payment of tenant relocation assistance for landlord-caused terminations of tenancy and to require additional notice prior to termination of tenancy. Public comments centered on exempting small mom and pop operations of 2-4 units. Councilmember Cox motioned to pass ordinance with clarification to definition of immediate family members, to include grandparents and grandchildren.

Motion passed 4-2 (Nay: Lee, Hernandez; Absent: Cutter). Report on Closed Session Actions Taken:

• Item 3A, Alameda County Court Case #8317866581: City Council accepted settlement agreement, available on court's website and city clerk's office.

City Council Reports:

- Councilmember Hernandez reported on new Mosquito Abatement Program.
- Councilmember Hernandez attended Housing Conference in New Orleans.
- Councilmember Ballew attended Alameda County Housing Authority meeting on September 13.
- Councilmember Ballew attended San Leandro Improvement Association meeting on September 14.
- attended Red Cross Heroes Breakfast on September 15. • Councilmember Ballew

• Councilmember Ballew

- attended Artist Night at library.
- Councilmember Lopez attended League of Cities IT Commission

working meeting in Mesa, AZ.

- Councilmember Lee attended Moon Festival by Shanghai Alliance with leadership panel by Asian Pacific and American Affairs.
- Councilmember Thomas elected as President of East Bay Division, CA League of Cities. Did interview with Comcast.

City Council Calendar:

- Bikes and Bubbles, September 28.
- Music By The Bay, Marina Park, September 28.
- San Leandro Moon Festival, September 30.

Mayor Pauline Russo Cutter Absent Vice Mayor Lee Thomas

Ave Deborah Cox Aye Ed Hernandez Aye, 1 Nay Benny Lee Aye, 1 Nay Corina N. Lopez Aye Pete Ballew Aye

State of the District recognizes accomplishments, local heroes

SUBMITTED BY OFFICE OF SENATOR WIECKOWSKI

Senator Wieckoski's State of the 10th Senate District Address and Awards Ceremony is Thursday, September 28th. This event is a district tradition that our community looks forward to attending every year. In addition to presenting his annual report on the Senate's accomplishments in Sacramento this session, Wieckowski will recognize nine Local Hero Award winners selected from throughout the 10th Senate

The following individuals and organizations are

recognized as 2017 Local Heroes:

- Valerie Boyle
- Raj Chahal

- Michael Gross
- Linda Johnson • Andy Nguyen
- Union City Friends of Sister Cities
- Non-Profit of the Year: Family Giving Tree • Community Partner of the Year: League of Women
- Voters, Eden Area, Fremont-Newark-Union City, and San Jose-Santa Clara Chapters

• Unity Award: Dr. Harry Edwards 10th District Address and Awards Thursday, Sep 28 Doors Open: 5:30 p.m. Program: 6:00 p.m. - 8 p.m. UC Santa Cruz, Silicon Valley Campus 3175 Bowers Ave, Santa Clara RSVP: (510) 794-3900 or e-mail Senator.

Wieckowski@senate.ca.gov

continued from page 1

Ohlone Gathering: An affirmation of heritage, solidarity, and hope

The Spanish mission system introduced by Junipero Serra with the aid of military might relied heavily on Native American labor to harvest its crops, tend its animals, and provide domestic services. When the Missions were secularized in 1821, rights to the land were highly contested between the territorial government and ranchers. Property they fought over, however, were ancestral lands wrested from the Ohlone, who, though technically entitled to at least a portion, received no rights in it.

Until the rapid influx of white settlers in the wake of the Gold Rush, Ohlone continued to work on the ranchos. Native women who married into the Spanish land-grant families gave birth to a generation of Californios, people of mixed blood, descendants of which are among remaining strains of Ohlone, particularly the Muwekma of the East Bay. By the early twentieth century, Ohlone descendants bore names like Guzman, Arellano, and Juarez.

Ohlone assimilated and made lives in the East Bay but their cultural heritage was so diluted by the mid-1920s that anthropologist Alfred Kroeber declared the tribe extinct in 1925, a pronouncement that abetted the federal government's

termination of its relationship with the tribe. At one time, nearly 500 shell mounds dominated the Bay Area. These funerary sites held great importance for the Ohlone, but were destroyed in the decades-long expansion of European and American settlers. Moreover, pockets of Ohlone descendants were forcefully removed as others sought gold and other natural resources.

The Ohlone lost a majority of their population between 1780 and 1850 because of an abysmal birth rate, high infant mortality, diseases, and social upheaval associated with European immigration into California. By all estimates, the Ohlone were reduced to less than ten percent of their original pre-mission era population. By 1852, the Ohlone population had shrunk to about 900, and was continuing to decline. By the early 1880s, northern Ohlone were virtually extinct, and southern Ohlone people were severely impacted, largely displaced from their communal land grant in Carmel Valley. To call attention to the plight of the California Indians, Indian Agent, reformer, and popular novelist Helen Hunt Jackson published accounts of her travels among the Mission Indians of California in 1883.

As Ohlone languages (there were originally more than 50 tribes before European contact, many with their own languages), traditional ways of life, sacred sites, and legal rights to participate in treaties with the federal government disappeared, in one sense, Kroeber's pronouncement of "extinction" was fulfilled.

In the early 1980s, however, ties kept alive through shared community and a reverence for their past, Ohlone descendants formed the Muwekma Tribal Council; it began applying for tribal recognition in 1989. In 1996, the Bureau of Indian Affairs conceded that the federal government had in fact recognized the Verona Band of Alameda County as the Muwekma ancestors as late as 1927. Enough genealogical evidence existed to support a kinship relation between contemporary Ohlone and the Verona, and it seemed that status as a Federally Recognized Tribe was certain.

The truth, however, is that the tribe was on a waiting list that in

apart from the full band to support

As part of The U.S. Air Force

military and civilian ceremonial

and diplomatic events.

practice was a two-decade process; a situation unacceptable to the Muwekma. In 1999, the Tribal Council sued the Bureau of Indian Affairs (BIA), and a federal judge ordered the BIA to expedite the recognition process. But to this day, the Tribe is struggling with the BIA's Branch of Acknowledgement and Research (BAR) for a positive ruling. Even with the support of numerous local, state, and federal lawmakers, Muwekma are still seeking recognition as a Federally Recognized Tribe.

In mid-1992, construction of the SR-85 freeway in Santa Clara county unearthed several 2,000-year-old Ohlone graves (the Kaphan Unux or Three Wolves site, named for the burial of wolves near the graves). For perhaps the first time in American history, Ohlone people, through the Ohlone Families Consulting services (OFCS, the archaeological firm of the Muwekma Tribe), found themselves in the position of being their own ethnographers.

Considering the power white academics have historically held to control access to the cultural history of native peoples, this was nothing less than extraordinary. In partnership with San Jose State University, Muwekma tribal council members and elders filed for and received the permits and funding for anthropology research at the site. Two major outcomes followed from the project: 1) the Muwekma gained first-hand experience with their ancestors, a circumstance that strengthened community ties; 2) government agencies, by granting the permissions and access to tribal authorities, lent credence to the Muwekma claim of legitimacy.

Excavated remains were returned to the ground near the completed freeway around 1996. What could not be buried, however, was the renewed energy that the Kaphan Unux project lent the movement for recognition but much Muwekma cultural history has been lost, stolen, defaced, or destroyed. Kroeber based his assessment of extinction upon just such losses. What has been retained, however, is a sacred nucleus of shared ancestry and a love of community around which modern Muwekma Ohlone are reweaving their culture, and for which they seek the official recognition.

Gathering of Ohlone Peoples Sunday, Oct 1 10 a.m. - 4 p.m. Coyote Hills Regional Park 8000 Patterson Ranch Rd, **Fremont** (510) 544-3220 www.active.com/fremontca/classes/gathering-of-ohlonepeoples-2017?int=72-3-A8 Free

Airmen of Note bring top-flight Jazz to Chabot

Join the Airmen of Note live for this special tour concert! The United States Air Force is celebrating its 70th birthday this year and this performance will highlight the band's legacy in the world's greatest air force.

The Airmen of Note is the premier jazz ensemble of the

more contemporary forms of jazz to audiences via annual tours across the United States, deployments around the world and local performances throughout metropolitan Washington, D.C. For smaller, more intimate venues, the Airmen of Note Combo and vari-

(510) 723-6976 http://www.chabotcollege.edu/PAC/ Free, but registration required (https://www.eventbrite.com/e/us af-airmen-of-note-live-in-hayward-ca-tickets-35639507727)

sacrifices ensure the freedoms we

Airmen of Note Tuesday, Oct 3

7:30 – 9:00 p.m. Reed L. Buffington Visual and

Performing Arts Center

Chabot College

25555 Hesperian Blvd,

Hayward

enjoy as citizens of the United

States of America.

United States Air Force. Stationed at Joint Base Anacostia-Bolling in Washington, D.C., it is one of six musical ensembles that comprise The U.S. Air Force Band. Created in 1950 to continue the tradition of Major Glenn Miller's Army Air Forces dance band, the current band consists of 20 active duty Airmen musicians including one vocalist.

Through the years, the Airmen of Note has presented its own brand of big band jazz as well as

Band, The Airmen of Note honors those who have served, in-Paint Vight FOR WOULD-BE spires American citizens to heightened patriotism and service, and positively impacts the global community on behalf of the U.S. Air Force and the United States. The excellence demonstrated by these Airmen musicians is a reflection of the ex-**ARTISTS** cellence displayed by Airmen stationed around the globe. Each NO EXPERIENCE member is proud to represent all Airmen, whose selfless service and

SUBMITTED BY LINDA MICCICHE

NECESSARY

Free yourself from your frazzled week! A little paint, a little wine, and a whole lot of fun! Uncork your hidden artist and with a twist of a brush and some paint, transform a canvas into your masterpiece! Have a fun night with your friends, family, coworkers, or come solo. It can be a great date night, too.

Holy Redeemer Lutheran Church is sponsoring a fund-raising Paint Night on Saturday, Oct. 14 to benefit youth programs at the church, 35660 Cedar Blvd., Newark.

Local Artist Tracy Vinzant from Paint Me Aloha will lead the group and provide all the guidance participants will need for painting their very own masterpiece to take home. No experience is needed; participants will be given step-by-step instructions along with paint and supplies, including a 16-by 20-inch canvas.

Suggested donation is \$40 per person and includes supplies and one drink ticket. Also available for purchase will be light refreshments, beer, wine and non-alcoholic beverages This family-friendly event starts at 6 p.m.

Funds raised will help Holy Redeemer Lutheran Church fund youth group activities and scholarships. The program is not recommended for children younger than 10.

Because space is limited, reservations are strongly recommended and can be made by visiting www.hrlc-newark.org/paint-night-paint-purpose/ or by calling (510) 793-1911.

> Paint Night Saturday, Oct. 14 6 p.m.

Holy Redeemer Lutheran Church 35660 Cedar Blvd., Newark

(510) 793-1911 www.hrlc-newark.org/paint-night-paint-purpose/ Suggested donation: \$40

SUBMITTED BY ARLENE LUM

In celebration of autumn and harvest time, the Asian Community Cultural Association of San Leandro (ACCA) hosts the 5th annual "San Leandro Moon Festival" at Marina Park. The Moon cle we use to accomplish our mission.

Event sponsors include the City of San Leandro, Kaiser Permanente, Assemblyman Rob Bonta, Supervisor Wilma Chan, Pacific Gas & Electric, San Leandro Hospital, and New Sang Chong Market. Introductions

Festival, or Mid-Autumn Festival, falls on the 15th day of the 8th month in the Chinese lunar calendar and is a holiday celebrated by Chinese and Vietnamese people at the time of year when the moon is at its brightest.

This year, ACCA's event will be on Saturday, September 30 with a full day of Asian cultural entertainment such as lion dancing, tai chi and martial arts demonstrations, Chinese folk dancing and singing, Filipino dances and taiko drummers. We will also have students modeling some of the Chinese minority costumes previously showcased at the San Leandro Library during the Lunar New Year. Vendors will be onsite to provide community information; participants including the San Leandro Police, Engineering and Transportation, Library, and Parks and Rec; Assemblyman Rob Bonta; Supervisor Wilma Chan; San Leandro Hospital; Asian Liver Center;

and acknowledgement of sponsors will be at noon.

For more information on the festival, please call 800-819-2828.

San Leandro Moon Festival
Saturday, Sep 30
10:30 a.m. – 6:00 p.m.
San Leandro Marina Park
Seagull Picnic Area (North)
14001 Monarch Bay Dr,
San Leandro
800-819-2828
Free admission

Entertainment schedule:

10:30 a.m. – 11:00 a.m.
Chinese Instruments
11:00 a.m. – 11:30 a.m.
Lillian Dance Studio
11:30 a.m. – 11:45 a.m.
Toi Shan Association Lion Dancers
11:45 a.m. – 12:00 p.m.
Flag Raising Ceremony
12:00 p.m. – 12:30 p.m.
Welcome Ceremony
12:30 p.m. – 1:00 p.m. Ballet Et Cetera
Dance Group
1:00 p.m. – 1:10 p.m.

Davis Street Resource Center; Asian American Curriculum Project; Daesan American Academy; Asian Donor; and Asian Health Services.

Free raffle drawings will be held between performances with prizes provided by donors, sponsors, and vendors. Bring lawn chairs, blankets, and a picnic lunch to enjoy the day. Attendees can purchase moon cakes and buns from the Chinese Bakery and Deli onsite.

ACCA's mission is to educate the community about the Asian cultures so that there is a greater appreciation and knowledge of the cultures while showcasing the various talents we have in the community. The annual San Leandro Moon Festival is one vehi-

1:10 p.m. - 1:30 p.m. Patty Chu Dance Studio 1:30 p.m. - 2:00 p.m. International Chi Institute 2:00 p.m. - 2:20 p.m. Dasen American Academy 2:20 p.m. - 2:45 p.m. San Leandro Toi Shan Assoc. Tai Chi Group 2:45 p.m. - 3:20 p.m. Vocalists Zee Gorman, Lucy Lu & Jack Xu 3:20 p.m. – 3:30 p.m. Mable Wong Kung Fu & Tai Chi Demo 3:30 p.m. – 4:00 p.m. Chinese Minority Costume Fashion

QiPao and Martial Arts

Show 4:00 p.m. – 5:00 p.m. Steps Styles & Spotlights: Mabuhay Folkloric Society (Filipino Folk dance) Rhythm Monsters (Hip Hop)

Rhythm Rockers (Ballroom-line dance) 5:00 p.m. – 6:00 p.m. Eden Aoba Taiko Drummers

MY CHOICE IS WTMF,

because my doctor makes me feel like I'm her only patient.

People choose Washington Township Medical Foundation (WTMF) for lots of reasons. When Jessica Rivas was pregnant with twins, she was looking for a great obstetrician close to her home in Fremont. Jessica's mom, a nurse at Washington Hospital, knew that Dr. Stacey Barrie, a WTMF OB/GYN, would be the perfect choice for her daughter. Jessica took her mom's advice, and couldn't be happier. "Not only do I get attentive, individualized care from Dr. Barrie," said Jessica, "she's incredibly knowledgeable and experienced – and hilarious! You can tell that she really loves what she does." Since the twins' birth, Jessica continues to see Dr. Barrie and has recommended her to friends. And because Jessica's experience with the rest of the staff has been so positive, she has recommended other physicians in the group to friends and family as well.

Part of Washington Hospital Because WTMF is an integral

part of the Washington Hospital Healthcare System, we have immediate access to the system's wide array of advanced

healthcare services, whenever you need them. This includes their highly awarded inpatient and outpatient facilities and specialty centers.

Washington MyChart

is an online resource which allows our patients to see their personal health information in a safe,

secure and private manner. Accessible from your mobile or desktop device, you can view your test results, prescriptions, allergies, immunizations, and other portions of your health record. You can also send a message to your doctor's office, schedule an appointment, or request a referral.

has a staff of board certified physicians who work as a team, consulting regularly and collaborating to provide patients with thorough, in-depth care in specialties ranging from Cardiology and Neurosurgery to Endocrinology and Geriatrics...