

Only the nose knows:The fun new sport of K9 Nose Work

Page 21

Spooky 'Addams Family' comes to Chanticleers Theatre

Page 28

East Bay Regional **Parks** Insert in this issue

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

October 3, 2017

Vol. 15 No. 40

about

SUBMITTED BY GARY DORIGHI PHOTOS BY DONALD JEDLOVEC PHOTOGRAPHY

Presented by the Mission San Jose (MSJ) Chamber of Commerce, this year's "Olive Festival" will be one to remember! Located behind Historic Old Mission San Jose at the Dominican Sisters of Mission San Jose's olive grove, the chamber's premier community event offers food, live music, entertainment, arts & crafts, kids' activities, beer and wine, drawings,

continued on page 6

OULPTURES by Pancho Jíménez

The Olive Hyde Art Gallery in Fremont brings you yet another magnificent show featuring artist, sculptor, and instructor Francisco (Pancho) Jiménez, who has been practicing and teaching at Santa Clara for almost two decades. He earned his BA degree from Santa Clara University, graduating with a double major in Studio Art and History, followed by an MFA in Sculptural Ceramics from San Francisco State University.

continued on page 43

Diwali celebrates good over evil

ARTICLE AND PHOTOS SUBMITTED BY RITU MAHESHWARI

Building on the record success of the 25th Festival of Globe (FOG) India Day celebrations, FOG invites you to celebrate the unique Diwali function at the sprawling Alameda County Fair grounds on October 7. It will be a harmonious blend of Indian culture, religious rituals, dance programs, a showcasing of Indian heritage, and the best fireworks in the Bay Area.

Diwali is one of the most pious and joyous festival celebrated across India and the world. While there are many back stories to why Diwali is celebrated, victory of good over evil is the underlying theme. Diwali is traditionally celebrated on the new moon day in October and is a five-day long festival, with the main event marked by lighting up homes and streets, preparing delicious sweets, and praying to the goddess of wealth, Lakshmi. After the prayers, people visit their friends and families and wish

continued on page 6

<u>INDEX</u>	
Arts & Entertainment23	
Bookmobile Schedule 25	
Business8	

Classified29
Community Bulletin Board 40
Contact Us
Editorial/Opinion 33
Home & Garden 15

It's a date2	23
Kid Scoop 1	18
Mind Twisters 1	1(
Obituary	34
Protective Services 3	37

Public Notices3
Real Estate1
Sports
Subscribe 3

New Vascular Surgeon Joins Washington Township Medical Foundation

Dr. Sarah Wartman Believes Care for Vascular Disease Extends Far Beyond Surgical Procedures

Sarah Wartman, MD, may have been born in Philadelphia, but she considers herself a "West-Coaster."

"My family moved to southern California when I was 12," explains Dr. Wartman, a vascular surgeon who joined Washington Township Medical Foundation (WTMF) in August. "I attended high school in Irvine. Then I went to college at the University of Caifornia, Santa Cruz (UCSC), majoring in molecular, cellular and developmental biology, with a minor in psychology. I liked the fact that it was a smaller school, with smaller classes and more personalized education than other UC campuses."

During her senior year at UCSC, she took a part-time job as a mental health worker and discharge coordinator at the 7th Avenue Center in Santa Cruz.

That 99-bed psychiatric facility provides 24-hour care to people whom the courts have deemed to be gravely disabled.

Graduating from UCSC with honors in June 2003, Dr. Wartman continued to work at the center while also volunteering at the Santa Cruz AIDS Project (SCAP), a community-based, nonprofit organization providing comprehensive services and programs for people with HIV/AIDS who live in Santa Cruz County. Some of the services offered by SCAP include free and anonymous HIV testing, HIV prevention counseling, and assistance in connecting program participants with local health and social services.

"At the 7th Avenue Center, I was promoted in August 2004 to become the assistant program director and assistant to the director of Nursing,"
Dr. Wartman notes. "I also took on additional duties with SCAP in September 2004, serving as an outreach worker and volunteer at their HIV Resource Drop-In Center."

In addition to her work with the 7th Avenue Center and SCAP, she also had been applying to medical schools, hoping to achieve her long-time dream of becoming a physician.

Dr. Wartman enrolled in the George Washington University (GWU) School of Medicine and Health Sciences in Washington, D.C., in the fall of 2005.

"Washington actually starts to feel like a small town after you've been there a few years," she observes. "There was a strong sense of community in medical school. I also spent a lot of time with my roommate, who worked

Sarah Wartman, MD, vascular surgeon, joins Washington Hospital Medical Staff.

in fundraising for various organizations, so I met interesting people from all walks of life."

While attending GWU,
Dr. Wartman also worked as a
research assistant with the
GWU School of Public Health
on Robert Wood Johnson
Foundation's Commission to
Build a Healthier America.
"Our objective was to evaluate
social disparities in health,
identifying health issues related

to geography, environment, and socioeconomic status among other factors," she explains. "Then we presented a report to the commission that could help inform policy to reduce those disparities in people's health. I got to work with some of the country's greatest experts in this area of health research. I developed a keen interest in health care policy, and I hope to bring

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	10/3/17	10/4/17	10/5/17	10/6/17	10/7/17	10/8/17	10/9/17	
:00 PM :00 AM :30 PM	Nerve Compression Disorders of the Arm	Voices InHealth: Bras for Body & Soul	Shingles	Voices InHealth: Bras for Body & Soul	Relieving Back Pain: Know Your Options	Voices InHealth: Bras for Body & Soul	Strengthen Your Back! Learn to Improve Your Back	
30 AM 0 PM		(Late Start) Learn More About Kidney Disease	Sports Medicine	(Late Start) Voices InHealth: Healthy Pregnancy		(Late Start) Preventive Health Care Screening for	Fitness Diabetes Matters: The	
0 AM	Keys to Healthy Eyes	,	Program: Exercise & Injury	,		Adults	History of Diabetes	
BO PM BO AM	Colon Cancer: Prevention & Treatment	Diabetes Matters: Sugar Substitutes - Sweet or Sour?		Snack Attac	Do You Suffer From Anxiety or Depression?	Respiratory Health	(Late Start) Family Care- giver Series: Hospice & Palliative Care	
00 PM 00 AM 80 PM	(Late Start) Your Concerns		Community Based Senior Supportive Services				Washington Township Health Care District Board	
00 AM	InHealth: Senior Scam Prevention	Washington Township Health Care District Board Meeting		Washington Township Health Care District Board	Family Caregiver Series: Advance Health Care Planning & POLST	Weight Management: Stopping the		
0 AM	Stop Diabetes Before it Starts	September 13, 2017	Cough and Pneumonia: When to See a Doctor	Meeting September 13, 2017	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	Madness	Meeting September 13, 2017	
0 AM	(Late Start) Dietary Treatment to Treat Celiac Disease		Menopause: A Mind-Body		Minimally Invasive Surgery for Lower	Late Start) IIth Annual Women's Health Conference: Preventing Cardiovascular Disease in Women	Family Caregiver Series:	
00 AM 80 PM		Deep Venous Thrombosis	Approach	Heart Health:What You Need to Know	Back Disorders Voices InHealth: New	Diabetes Matters: Managing Time with Diabetes	Caregiving From A Distance	
00 PM	Voices InHealth: New Surgical Options for Breast Cancer Treatment		Voices InHealth: New Surgical Options for Breast Cancer Treatment	ions for Breast Palliative Care Series: Sur		(Late Start) Mindful Healing	(Late Start) Voices InHealth New Surgical Options for Bre Cancer Treatment	
0 AM 0 PM	Arthritis: Do I Have One of 100 Types?	Minimally Invasive Options in Gynecology	Sports Medicine Program: Nutrition	Demystified Family Caregiver	Not A Superficial Problem: Varicose Veins	Ŭ	Pain When You Wall It Could Be PVD	
BO AM	оно он 100 нурасн	Eating for Heart Health by Reducing Sodium	& Athletic Performance	Series: Coping as a Caregiver	& Chronic Venous Disease	Diabetes Matters: Mindless vs Mindful Eating		
O PM	Raising Awareness About Stroke		Advance Health Care Planning	V: J T			Get Your Child's Plate in Shape	
0 PM 0 AM 0 PM	I I th Annual Women's Health Conference:	rats		Kidney Transplants	Washington Township Health Care District Board	Washington Township Health Care District Board		
O AM	Patient's Playbook		(Late Start) Understanding Mental Health Disorders	Sports Medicine Program: Big Changes in Concussion Care:What You Don't Know Can Hurt You	Meeting September 13, 2017	Meeting September 13, 2017	(Late Start) Palliative Care Seri How Can This	
00 AM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Raising Awareness About Stroke		(Late Start) Knee Pain &			Help Me?	
00 AM 80 PM		V: III II N		Arthritis	Inside Washington Hospital:The Green Team	Diabetes Matters: Type I.5 Diabetes	Family Caregiver Series: Driving Safety & Alternative Transportation Resources	
00 PM	Washington Township Health Care District Board	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Washington Township Health Care District Board	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Family Caregiver Series: Recognizing the Need to Transition	Voices InHealth: New Surgical Options for Breast Cancer Treatment	(Late Start) Don't Let Hip Pain Run You Down	
0 AM 0 PM	Meeting September 13, 2017	Voices InHealth: Demystifying the Radiation Oncology Center	Meeting September 13, 2017	Symptoms of Thyroid Problems	to a Skilled Nursing Facility Digestive Health:What	The Patient's Playbook Community Forum: Getting to the		
0 AM		(Late Start) Learn If You Are at		, 3.2 20.0	You Need to Know	No-Mistake Zone Diabetes Matters:	Family Caregiver Series: Tips for Navigating the Health Care System	
00 AM 30 PM	Strengthen Your Back	Risk for Liver Disease	Latest Treatments for Cerebral Aneurysmske	(Late Start)	Obesity: Understand the Causes, Consequences & Prevention	Insulin: Everything You Want to Know	Prostate Cancer:Wha You Need to Know	
30 AM 30 AM 00 PM 00 AM	Early Detection & Prevention of Female Cancers	Learn About the Signs & Symptoms of Sepsis	Early Detection & Prevention of Female Cancers	Alzheimer's Disease	Early Detection & Prevention of Female Cancers	I I th Annual Women's Health Conference: Heart Health Nutrition Urinary Incontinence	Early Detection & Prevention of Female Cancers	
30 PM 30 AM	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Turning 65? Get To Know Medicare	Strategies to Help Lower Your Cholesterol and Blood Pressure	Lunch and Learn: Yard to Table	l Ith Annual Women's Health Conference: Meditation	in Women: What You Need to Know	Voices InHealth:The Legacy Strength Training System	

Diabetes Health Fair Offers Resources and Tips

Fair provides: information booths, expert presentation, cooking demonstration

f you have diabetes, you know how hard it can be to keep the chronic disease under control. Diabetes impacts just about every aspect of your life, and if it's not properly managed, it can cause serious complications like heart disease and stroke. Washington Hospital's annual Diabetes Health Fair provides an opportunity to learn about some of the resources that are available and tips for better managing the disease.

The Washington Hospital Diabetes Health Fair is scheduled for Saturday, November 4, from 9 a.m. to 1 p.m. The event is free and light refreshments will be provided. It will be held at the Conrad E. Anderson, MD, Auditorium, 2500 Mowry Ave. (Washington West), in Fremont. You can register online at www.whhs.com/events or call (800) 963-7070.

"Keeping diabetes under control is critical, but it can be difficult without educational resources," said Vida Reed, certified diabetes educator at Washington Hospital and coordinator of the diabetes program. "When it's not

controlled, diabetes can lead to other health problems like heart disease. People may not understand the connection."

According to the Centers for Disease Control and Prevention, people with diabetes are twice as likely to have heart disease or stroke than people without the disease. Diabetes is also the leading cause of kidney failure, lower limb amputations and adultonset blindness.

The event will begin with a health fair from 9 to 11 a.m., with information booths highlighting local resources for people with diabetes. Attendees can talk with diabetes experts from Washington Hospital's diabetes education center and have a free foot exam as well as free glucose and cholesterol screenings (no need to fast).

There will be two speaker presentations. From 11 a.m. to 12 p.m., Dr. Sangeetha Balakrishnan, a cardiologist with the Washington Township Medical Foundation and a member of the Washington Hospital medical staff, will present "Heart Health and Diabetes: What is the Connection?"

Diabetes impacts people of different ages and backgrounds. Washington Hospital will present a health fair to answer questions and provide free screenings.

Anna Mazzei, a registered dietitian and certified diabetes educator at Washington Hospital, will talk about "Quick Meals on a Budget" from 12 to 1 p.m.

Addressing **Community Needs**

The presentation topics were selected based on community feedback from the most recent Community Health Needs Assessment (CHNA), according to Lucy Hernandez, community outreach project manager at Washington Hospital, who helped organize the event with Reed. According to the CHNA, there is an increasing number of community members with diabetes who also have heart disease. Dr. Balakrishnan will provide tips for reducing your risk of developing heart disease.

"High levels of sugar in the blood affect the blood vessels and nerves over time," she explained.

"You have to stay on top of your numbers like blood pressure, cholesterol and glucose. The goals for these target numbers are more stringent for those with an increased risk for heart disease."

Dr. Balakrishnan said people with diabetes have to pay more attention to the signs and symptoms of heart disease. "People with diabetes can have what we call silent heart attacks," she added. "They often don't have the typical chest pains because diabetes can affect the nerves. So they need to be more sensitive to how they are feeling."

Focus groups and surveys conducted for the CHNA also showed that community members with diabetes often struggle to eat healthy. Nutritious foods like fresh produce, fish and lean meats can be labor intensive to prepare compared to fast food and other quick options, according to Reed.

"With the high cost of living in the Bay Area, many families may be struggling financially," she added. "Time is also an issue. People are working long hours and have long commutes to work. We want to offer people some quick, easy recipes they can make on a budget and still eat healthy."

During the cooking presentation, Mazzei will share ideas for convenient, nutritious and budget-friendly meal planning.

Washington Hospital offers a number of support and education services for people with diabetes. To learn more, visit www.whhs.com/diabetes or call (510) 745-6556.

Children's Health and Safety Fair: Fun Tricks and Healthy Treats!

Learn health and safety information at this fun event. Don't miss the popular teddy bear clinic, where children can bring their favorite stuffed animal in for a "checkup." The day will be filled with interactive activities and fun for the whole family to enjoy. Come in costume!

Saturday, October 28, 2017 WHEN:

11 a.m. to 2 p.m.

Children's costume contest at 12:30 p.m. (Age categories: 3 and under; 4 to 6; and 7 to 11)

WHERE: Washington West, 2500 Mowry Ave.,

Conrad E. Anderson, MD, Auditorium

- CO-SPONSORED BY -

www.whhs.com

Retail & Commercial

Heritage and family color Jack's Restaurant & Bar

By David R. Newman Photos courtesy of Jack's Restaurant & Bar

John Marcovici sits comfortably in a booth alongside his two brothers, David and Chris, the wall behind them adorned with family photos. We are in their new restaurant, Jack's Restaurant & Bar at the NewPark Mall in Newark. One photo stands out, a black-and-white depicting a proud and happy woman standing in a kitchen. Says John, "That's our mom working in her

restaurant, Eleni's, in Clayton. That's where we got our start."

John describes the food at Jack's Restaurant & Bar as "Contemporary American Comfort Food with a Touch of Greek." Top sellers include fish n' chips, a Mediterranean plate with chicken skewers, lamb chops, pot roast, mac n' cheese, bananas foster French toast, and "The Moose" (two biscuits topped with yukon gold hash browns, tomato, bacon, country gravy, two eggs and green onion). Says Chris, "Our Greek heritage comes through in the menu and the

The brothers Marcovici in the Newark restaurant: Chris, John, and David. Photo by David R. Newman.

way our mom taught us the hospitality business."

The décor is warm and inviting, the staff upbeat and unpretentious. Says John, "We're very family centered, and we wanted a place where people can come in and feel comfortable, like they're with family or friends." The Newark location opened in April 2017 as part of a major renovation of NewPark Mall. It is the fourth addition to their family of restaurants. Other Jack's can be found in San Bruno, San Mateo, and Pleasant Hill, all serving breakfast, lunch, and dinner seven days a week.

While all of their restaurants share the same menu and certain design elements (open floor plan, display kitchen, soft colors), each Jack's is unique. For example, the Pleasant Hill location has an adjoining taproom with 21 rotating taps serving craft beer. The Newark Jack's is their first mall location, with easy access and ample parking. Says Chris, "We don't want it to be a cookie-cutter, chain-type restaurant. We want each one to have its own feel." John nods, "People think of us as a neighborhood restaurant. It's their place."

Response to the Newark location so far has been phenomenal. The Marcovici's have not needed to spend much on advertising due to amazing word of mouth and a prime location at the mall's entrance. Says John, "I've never seen a restaurant develop regulars so quickly." And to top it off, they

received Newark's 2017 Large Business of the Year Award.

Their success story plays out much like a Greek comedy. The young Marcovici brothers were introduced to the restaurant trade at an early age, when, as teens, they were recruited by their parents to help out after school and on weekends, cleaning floors, washing dishes, and waiting tables. They hated it. Says John, "We rebelled and fought with our mom at every turn. It was the last thing we wanted to do."

Their experience at Eleni's, however, would prove to be invaluable, especially for David. "I learned by watching a lot," he says. "I loved being in the kitchen." When their mom came down with a case of pneumonia and the head chef came down with "a case of Old Milwaukee," 16-year-old David stepped in. Says Chris, "He was the cook from that point forward."

When their parents decided to sell the restaurant, the three brothers rejoiced in their freedom and went their separate ways. David stayed in the Bay Area and worked as a cook, John went off to college, and Chris worked as a nightclub promoter in Los Angeles. Ironically, most of their jobs during this time were in the restaurant trade.

Years later, they would reunite to help David manage a restaurant in Daly City called Boulevard Café. Working together, the three brothers realized that they now had enough experience to open their own place. They also realized that they possessed a complementary skill set that was perfectly suited to running a restaurant – David as chef, John as front-of-house management, and Chris as bar/entertainment management.

They decided to name their restaurant Jack's, after David's son. They opened their first location in Pleasant Hill in 2010. In 2011 they opened a second in San Bruno. Says Chris, "I didn't agree to be a part of it until they both admitted that it was crazy to attempt. Because if they didn't admit it was crazy, then I knew that they were actually crazy." John chimes in, "And I took it a step further, because around this same time my wife and I had a baby. So that was a good time. That was a lot of [lost] sleep." They opened their third location in San Mateo in 2014.

With humor, love, and a few drinks, the Marcovici brothers have persevered through it all. While not as involved in the daily operations of their restaurants as they once were, they still feel that their presence is important and like to be in the mix as much as possible. Says John, "We've discovered that the lessons we learned from our mom are the most important – cook great food and be nice."

Jack's Restaurant & Bar is located at 1029 NewPark Mall Road in Newark. Contact them at (510) 789-0027 or visit online at www.ilovejacks.com.

continued from page 2

New Vascular Surgeon Joins Washington Township Medical Foundation

Dr. Sarah Wartman Believes Care for Vascular Disease Extends Far Beyond Surgical Procedures

my experience and insights into health care policy to my work in this community."

After earning her medical degree in 2009, Dr. Wartman was eager to return to California; she was accepted at the University of Southern California (USC) Department of Surgery as a general surgery resident. During her six-year residency, she served one year as a research fellow in USC's Division of Vascular Surgery and Endovascular Therapy.

In general, vascular surgeons treat problems in the body's veins and arteries. For example, they handle blocked carotid arteries in the neck, problems with the aorta (a large main artery between the heart and the abdomen) and peripheral vascular disease that affects arteries in the legs and feet.

"I had thought I might want to specialize in vascular surgery, but my year of research into vascular surgery confirmed that choice," she says. "I began fellowship training in vascular surgery at USC in 2015. Although I chose to specialize in vascular surgery, I always have taken a broader view, looking at all aspects of patients' health. Factors such as nutrition, exercise, smoking and diabetes can all affect vascular health. Vascular surgeons do perform surgery, but we also see and treat many patients whose surgical outcomes and vascular health are directly affected by their lifestyle."

Already board certified in general surgery, Dr. Wartman now is board eligible for certification in vascular surgery. Upon completing her fellowship at USC, she set her sights on returning to the San Francisco Bay Area. Determination and good fortune brought her to WTMF and Washington

"When I was in college in Santa Cruz, I often traveled to the Bay Area, and I had my heart set on returning here," she says. "Some of my family lives in the Bay Area, and others are planning to move here, which is exciting for me because I am very close to my family."

Dr. Wartman's connection to WTMF and Washington Hospital was a former fellow trainee at USC, Gabriel Herscu, MD. Just as Dr. Wartman was completing her vascular surgery fellowship at USC, Dr. Herscu and his partner in WTMF's vascular care program, John Thomas Mehigan, MD, were looking to expand their practice and add another partner.

"Everything just fell into place at the right time," Dr. Wartman recalls. "When I interviewed for the job, I was impressed with how everyone at Washington Hospital is connected to the community. That brought me back to my interests in nutrition, health and patient education that were the focus of my work with the GWU School of Public Health. I intend to put that knowledge to work, in addition to my surgical skills, to help provide education that will allow patients to take control of their vascular disease and improve their health. At WTMF and Washington Hospital, the medical team is always looking forward, seeking ways to improve patient care."

Washington Township Medical Foundation's vascular care program is located at 39141 Civic Center Drive, suite 335 in Fremont. For more information, or to inquire about scheduling an appointment, call (510) 248-1420.

If you need help finding a physician, visit the Washington Township Medical Foundation's website at www.mywtmf.com and click on "Find a Doctor."

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 best wound care starts with the best team.

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

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Acupuncture & Oriental Medicine Day Celebration

Schedule your appointment at: www.fivebranches.edu/sjcs

 Donation-based Acupuncture Services A series of free lectures

(two in English and two in Chinese.)

For details about the lectures and booking for acupuncture services, visit our website at www.fivebranches.edu/sjcs

FIVE BRANCHES UNIVERSITY

Graduate School of Traditional Chinese Medicine

1885 Lundy Avenue | San Jose, CA 408-260-0208 | www.fivebranches.edu

Salon Du Monde ** EYELASH **EXTENSION****

*NEW*** EYEBROW EMBROIDERY *Permanent Makeup**

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

37627 Niles Blvd

* Wax * Up Do * Perm

(510) 742 - 1782

LIP LINER

Call for appt Fremont, CA 94536 www.salondumondeniles.com

M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

continued from page 1

and prizes. Check out nearly 30 vendors featuring everything from olive oil and Kettle Korn to olive wood carvings on Saturday, October 7 and Sunday, October 8.

This year's live music includes local favorites such as Across Party Lines and The Canyon Band as well as the always entertaining Dixie Dominus Traditional Jazz Band. New this year will be the Mission San Jose High School Band and the amazing Dream Achievers Band. If you are looking for dance, we have a mix of local talent performing traditional Asian dance and Bollywood. And don't miss the Wadaiko Newark Taiko drum

Find great gifts or treats for yourself from our variety of vendors, including Fandango Olive Oil; Oso Pepper Sauce; olive wood carvings from North to South Trading; Terri Sue's Toffee; Yummi Artisan with chocolate, honey, and other great foods; ceramics from the students at Washington High; and decorative soaps from 3 Angels Soaps that

look good enough to eat!

The whole family can enjoy the Olive Festival! You may search for that perfect olive gift, sip on your favorite beverage, and enjoy the music and entertainment. At the same time, we will have face painting, games, and other fun kids' activities provided by neighboring St. Joseph School.

Tasty food from Fusion Catering will include Indian, Mexican, and American cuisine, Charlie's Corn will offer corn on the cob and baked potatoes, or maybe you just want a linguica sandwich provided by the Knights of Columbus. Mission Coffee has you covered for iced coffee, cookies, and ice cream bars, and we have delicious DasBrew beer and a selection of wine.

Bring your friends from outof-town; this event is unique to our neighborhood! Funds raised from the 16th annual Olive Festival will be used for MSJ Chamber activities including the Christmas Tree Lighting Celebration at the Old School Building on Mission Boulevard, the Daffodil project, and other community endeavors.

The festival is near the intersection of Mission and Washington Boulevard. Enter via Mission Tierra Place or park on Mission Boulevard and walk through Bicentennial Plaza. Handicap parking is allowed on Dominican property; street parking and limited spots are available at St. Joseph's. There is free parking at Ohlone College Parking Lot D.

We love your pets, but for the safety and enjoyment of all attendees, we can't allow them at this

For more information, visit msjchamber.org.

Olive Festival Saturday & Sunday, Oct 7 & 8 10 a.m. - 5 p.m. Historic Mission San Jose 43326 Mission Blvd, Fremont http://msjchamber.org/events/o live-festival/ Free

Entertainment Schedule:

Saturday:

10:00 a.m.: Blessing of the Olives by Dominican Sister

10:15 a.m.: Dragon Rhythm Shaolin Kung Fu (Shaolin Kung Fu demonstrations)

II:00 a.m.: Dixie Dominus (jazz to pop)

12:00 p.m.: Grog's World (one man band of blues, rock, & pop)

2:00 p.m.:Across Party Lines (classic rock)

3:00 p.m.: Mission San Jose High School jazz and pop band

Sunday:

10:15 a.m.: Sheela's **Bollywood dancing**

II:00 a.m.:Tehani Dance (energetic dancers of Tahiti)

12:00 p.m.: Wadaiko Taiko **Drummers**

1:00 p.m.:The Canyon Band (rhythm and rock)

3:00 p.m.: Dream Achievers (award-winning special needs children's band)

Ace Animal Hospital

Walk - Ins Welcome

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

Dental Cat Only \$149

Dog Only \$199

* Senior Discounts

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off1

Regular Vaccination Price Blood work & Tooth Extration Extra

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont continued from page 1

Diwali

celebrates good over evil

each other health and wealth. One special feature of Diwali celebrations is fireworks conducted in every neighborhood to spread the joy. Diwali also marks traditional New Year for Indian businesses.

FOG tries to recreate the same traditional fervor in the community by celebrating the festival in the Bay Area. Key features of the event this year are a spectacular fireworks and laser

show; all day long cultural programs and kids' contests; jewelry, clothes, and food booths; kids' talent show and animal rides; fashion fest; a dazzling parade; and lamp lighting and recognition of dignitaries.

A special feature this year is "It's a Small World After All" – a kids quiz and knowledge showcase to portray traditions and art from each of the states in India and neighboring countries.

This is intended to impart children with the knowledge of the traditions and history.

To allow access for large parts of the community, ticket prices are kept at a nominal fee. Admission is \$5 in advance or \$6 at the gate. For more information, call Ritu Maheshwari at (510) 304-5619. Tickets can be purchased from sulekha.com/fog or www.fogsv.org.

> FOG Diwali-Mela Saturday, Oct 7

11:00 a.m. - 11:00 p.m. **Fashion Fest:** 5:00 p.m. - 5:30 p.m. Parade: 5:30 p.m. - 6:30 p.m. Lamp lighting & Dignitaries recognition: 7:00 p.m. - 8:00 p.m. Fireworks & laser show:

Alameda County Fairgrounds 4501 Pleasanton Ave, Pleasanton (510) 304-5619 www.fogsv.org Tickets: \$5 in advance, \$6 at the gate

8:30 p.m.

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

MATTRESSES

Service is our number one product!

and more

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

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

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

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

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

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

Ohlone will celebrate its 50th in style

SUBMITTED BY OHLONE COLLEGE **FOUNDATION**

Ohlone College Foundation requests the honor of your presence at the Ohlone College 50th Anniversary Hilltop Gala Saturday, November 4, 2017. This event raises funds for the Ohlone Foundation, which benefits the students and programs of Ohlone College.

The celebration begins with hosted cocktail hour on the Ohlone College Hilltop Promenade, where you will enjoy signature drinks against gorgeous sunset views of the Bay Area. An elegant four-course dinner will be served, with entrée choices of filet mignon, red snapper, or quinoa cakes. Entertainment includes Ohlone College students and alumni, such as Grammy® award winning artist Javier Cabanillas and his band Cabanijazz Project. Bid in the live auction for your chance to win unique experiences and fabulous items.

The Ohlone College Foundation is a registered 501(c)3 non-profit auxiliary organization created to support Ohlone College in the execution of its strategic mission. The Foundation focuses on the

critically important task of raising funds to support a broad array of educational programs.

The entire Ohlone community benefits from the Foundation's support in providing equipment, furnishings, and community awareness programs at both the Fremont and Newark campuses.

Gold tie optional! Please RSVP by October 14, 2017

Hilltop Gala Saturday, Nov 4 5:30 p.m. Registration and Cocktail Hour 6:30 p.m. Dinner & Program **Ohlone College Fremont Campus** Hilltop Promenade 43600 Mission Blvd, Fremont **RSVP** by October 14

For tickets and more information: https://ohlonefoundation.ejoinme.org/MyEvents/OhloneCollege-HilltopGala/tabid/882359/Default.aspx

\$150 per person

Portraits of Refugees From the front lines: Cal State East Bay lecturer's portraits of refugees on display

SUBMITTED BY KIMBERLY HAWKINS

The faces of more than 20 refugee children, alongside their own original artwork expressing their experiences, will hang in the Cal State East Bay gallery this quarter as part of an exhibit from lecturer David Gross.

Called the Inside-Out Project, the images were taken along the Balkan Route in Greece, Bulgaria, Serbia, Hungary, Austria

Gross first traveled to Turkey to work with refugees in 2013, and then again in Beirut in 2015. At the time, he focused his attention on children who had made their way to a safe destination. But this year, his project focused on telling the stories of children still on their journeys.

The Inside-Outside Project has two key elements: art classes followed by a portrait session with students, and teacher training to ensure continuation of the lessons. Gross said in Serbia he hired and worked with teachers—some refugees themselves—to lead the art-therapy inspired classroom exercises, which start with deep meditative breathing followed by a guided painting lesson.

"Many of them [in Serbia] said it was the first hour of peace and relaxation they'd had in over a year," Gross said. "It was really rewarding to see that sometimes the smallest things are also the most powerful."

In the next year, Gross is hoping to produce a book of the images and is researching other galleries to display his work. He said that while challenging, his four months abroad were also some of the most rewarding of his career.

"You go from being a journalist where you hope millions of people see your photographs and [creating] change to realizing that by impacting the lives of individual kids, there's power and value to create change in that," Gross said.

> Cal State East Bay gallery 25800 Carlos Bee Blvd., Hayward (510) 885-3000 www.csueastbay.edu

Drivers for Survivors

Black & White Ball coming soon

Sponsor sign ups, ticket sales underway

SUBMITTED BY SHERRY HIGGS

Please join us April 7, 2018 at the Fourth Annual Black and White Ball for an exciting evening of cocktails, dinner, and dancing to celebrate a cause that so deeply affects the lives of those that we serve.

Drivers for Survivors (DFS) is a 501(c)(3) non-profit charitable organization that provides free transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through treatments, in Fremont, Newark and Union City.

This service is provided to all medical-related doctor appointments for those undergoing cancer diagnosis and treatment within a 60-mile radius from DFS Fremont headquarters, freeing them to focus on their health and essential treatment.

This event is sure to sell out, so get your tickets early! For sponsorship packages and to learn about tax-deductible donation opportunities, please email Sponsors@DriversForSur vivors.org or call (510) 369-5770

DFS Black and White Ball Saturday, Apr 7, 2018 **Castlewood Country Club** 707 Country Club Cir, Pleasanton For more information: info@driversforsurvivors.org (510) 579-0535 \$100 per person

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

Downtown Berkeley BART

Tuesday, September 26, 2017 11am-2pm

Montgomery Street BART

Thursday, September 28, 2017 3pm-6pm

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

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@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

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

Consider Home Sharing

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

Th HIPhousing

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

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

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

Includes Timing Belt & Labor to Replace Not Valid with any other offer $\,$ Most Cars Expires 10/30/17 $\,$

EVOLUTION

TRU-CAST TECHNOLOGY

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Breaks. Performance drilled & Slotted roters

Disc Break-Pads

Replace Catalytic Converter

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

CALIFORNIA APPROVED Call for Price Most Cars Expires 10/30/17

Minor Maintenance

\$66°5

With 27 Point Inspection

Evaluate Exhast System Check & Rotate Tires

> Most Cars Expires 10/30/17 PASS OR DON'T PAY

SMOG CHECK \$30

\$40 For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 10/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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

Timing Belt

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

\$469 6 Cyl. Plus Tax

Drive Safer Stop Faster

\$90 Installation +Parts & Tax Most Cars Expires 10/30/17

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

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 10/30/17

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 10/30/17

> **BRAKE & LAMP CERTIFICATION**

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 10/30/17

Coolant System Service

Factory Coolant \$89 **Drain & Refill**

New CV Axle

\$169°5

Parts & Labor

Not Valid with any other offer Most Cars Expires 10/30/17

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

Repair Flickering/Diming Lights
Repair or Replace Circuit Breaker
Fuses, Panels/Meter Boxes

Upgrade Fuses Aluminum Wires Replaced

New Circuts

ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 10/30/17

We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets

Only \$69

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

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 10/30/17

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 10/30/17

BRAKES

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear**

Made in USA

Not Valid with any othr offer Most Cars Expires 10/30/17

Electric & Computer Diagnostics I Check Engine Light

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Most Cars Additional parts and service extra Expires 10/30/17 10% OFF Towing Available: FREE Open Mon-Sat 8:30am-6pm

Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade

AUTO REPAIR SPECIAL Sunday by Appointment Only **FREE Estimates & Consultation** Includes Major Work Install Rebuilt or Used

24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West ↑ ■ Costco Christy St

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

Located behind Plastic Depot

WISA PROME

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Fremont students continue impressive assessment test performance

SUBMITTED BY BRIAN KILLGORE

Students from the Fremont Unified School District (FUSD), turned in another impressive performance in the third year of the California Assessment of Student Performance and Progress (CAASPP).

State Superintendent of Public Instruction Tom Torlakson announced September 27th that 2017 scores for the online CAASPP tests in English Language Arts (ELA) and Mathematics remained steady and retained the strong gains students made in 2016.

This is the third year of the computer-based tests, which use California's challenging academic standards and ask students to write clearly, think critically, and solve complex problems, just as they will need to do in college and 21st century careers.

According to data released today by the California Department of Education, FUSD students maintained, and in several cases, improved on their performance from 2016. Highlights include:

 Overall, 75% of FUSD students 'Met/Exceeded' the standard in ELA/Literacy, compared to 55% for Alameda County and 49% for all of California. In Math, 71% of FUSD students 'Met/Exceeded' the standard, compared to 47% for Alameda County and 38% for all of California.

• The average scale score for all FUSD grade levels fell within the 'Standard Met' range in both ELA/Literacy and Math.

• FUSD's percentage of students who 'Met/Exceeded' the standard in ELA/Literacy maintained or increased in five grade levels from 2016, including a 3% increase by 11th graders who have posted an overall 8% increase since 2015.

 FUSD's percentage of students who 'Met/Exceeded' the standard in Math increased or remained the same in four grade levels from 2016, including a 4% increase by 11th graders.

 Now with three years of data to draw from, progress of cohorts can now be tracked as students move from grade to grade. FUSD 5th and 6th-grade cohorts showed respective gains of 11% and 9% in ELA/Literacy since first taking the tests in 2015

• When compared to 2016, FUSD showed largest subgroup gains in 'Met/Exceeded' among African-American students in ELA/Literacy (3%), Filipino students in Math (3%), and English Learners in both ELA/Literacy and Math (3% in both).

• FUSD students also performed well among Area Achievement Level Descriptors, posting combined percentages of 'Above/Near' the standard in

Listening (90%), Research/Inquiry (89%), Writing (88%) and Reading (86%).

"I congratulate our students of all grade levels for their consistent level of performance on the CAASPP tests," said FUSD Superintendent, Dr. Kim Wallace. "The results are encouraging and provide clear evidence that we are moving in the right direction with our curriculum. We will build on this momentum to continue moving forward in providing students with everything they need to succeed in the classroom."

Parents can get individual student test scores. In addition, California provides CAASPP Results Web page (http://caaspp.cde.ca.gov/), where parents and teachers can view and compare aggregated results among schools, districts, and counties along with statewide results. The California Department of Education (CDE) provides a wide range of tools to help parents, teachers, and schools understand and use CAASPP results. These resources include an understanding student CAASPP scores Web site that provides parents and teachers with grade-by-grade, subject-bysubject information at all levels of achievement; detailed online guides for parents and teachers to use in analyzing results; and practice tests at every grade level in English and mathematics.

E-Bike Program rolling along

SUBMITTED BY DAVE MASON

This past July the East Bay Regional Park District announced implementation of a one-year E-Bike pilot program. The pilot program allows electric motor-assisted E-Bikes on three paved Park District Regional Trails, the Contra Costa Canal Regional Trail in Contra Costa County, the Alameda Creek Trail in Alameda County, and the Iron Horse Trail in both Contra Costa and Alameda Counties. E-Bikes will continue to be prohibited on all other Park District trails.

The pilot program is now underway with signage in place on the trails covered. The one-year pilot program will run through September of 2018.

Outreach efforts are also underway. As part of the pilot program Park District staff will be gathering information and feedback, including performing user counts, monitoring usage, and conducting surveys on the trails covered by the pilot program.

Only Class 1 & 2 electric

motor-assisted E-Bikes are allowed by the pilot program. Class 1 E-Bikes are pedal assisted and can only be activated through pedaling. Class 2 E-Bikes can be activated through a throttle. Both Class 1 & 2 E-Bikes are limited to low speeds.

All E-Bikes have fully operable pedals and electric motors with less than 750 watts.

"There has already been lots of interest from the community, especially among those with physical limitations," said Dan Cunning, East Bay Regional Park District Unit Manager for Regional Trails. "We appreciate the community's interest in E-Bikes and encourage trail users to continue to follow all bike rules and etiquette."

"We expect all bike users, including E-Bikes, to follow the 15-mph speed limit on Park District Regional Trails and ring or call out when passing," added Cunning.

Paved regional trails are part of the Park District's active "Green Transportation" network, which helps reduce traffic congestion. The Park District manages over 200 miles of paved, regional

trails in the East Bay.

"E-Bikes are likely to further increase bicycle commuting on Park District paved Regional Trails," said Cunning. "The Park District's Regional Trails play an important role in transportation by providing alternative, non-vehicle options that are environmentally friendly."

Development of the Park District's E-Bike pilot program was spurred by Governor Brown's signing of Assembly Bill 1096 in 2015, which modernized electric bike regulations for state maintained bikeways. The bill also gave local jurisdictions the authority to regulate the use of electric bikes within their own park systems.

The East Bay Regional Park District is a system of beautiful public parks and trails in Alameda and Contra Costa counties east of San Francisco Bay, established in 1934. The system comprises 121,000 acres in 73 parks including over1,250 miles of trails for hiking, biking, horseback riding and nature learning. For more information, visit: www.ebparks.org.

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

Help nominate Business Person of the Year

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

You can play a role when Hayward honors its Business Person of the Year at the 74th Annual Hayward Chamber of Commerce Celebration Awards Gala on Feb. 3, 2018. Nominations will be accepted until Oct. 23 for this year's award-winner. The honoree will be recognized at the gala celebration along with Hayward's Police Officer, Firefighter and Educator of the Year. Identify your nominee and submit answers to the questions below to the selection committee at the chamber office. All nominations must be complete and will be held in strictest confidence.

The selection committee will

evaluate nominees on responses to each of the following questions. Please number your answers as you respond to each.

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

the same industry?

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

For more information: (510) 537-2424; www.hayward.org. Each submission must be complete, signed, and dated, including contact information for the person making the nomination. Send your nominations to:

Hayward Business Person of the Year Committee Hayward Chamber of Commerce 22561 Main Street, Hayward CA 94541

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd Fl 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

Make connections at annual **Business Expo**

SUBMITTED BY THE HAYWARD CHAMBER OF COMMERCE

Imagine being able to connect with a huge tent full of likely clients for your business. That's the situation Hayward area businesspersons will be in Wednesday, October 11 during the 32nd annual "Hayward Business Expo" under the Grand White Tent at St. Rose Hospital.

"This is one of the East Bay's premier business networking and exhibitor activities," said Kim Huggett, president and CEO of the Hayward Chamber of Commerce. "It's a place where networking abounds and deals are made. That's why it continues to attract attention after so many years."

A long list of Hayward businesses are signing up to be exhibitors including financial institutions, telecommunications, health care, utilities, energy and recycling. Restaurants and caterers will have samples available. Nonprofit organizations also will have exhibits. Participants include Annabelle Candy, Berkeley Farms, Casa Sanchez Foods, City of Hayward, Delovery Inc., Drivers for Survivors, Fremont Bank, Hayward Arts Council, Lone Tree Cemetery, Motor Coach Industries, Pinx Catering, Pour PlanIt, Pucci Foods, Rise Against Hunger, Spark Martial Arts, St. Rose Hospital, Tri-CED Recycling, and Waste Management of Alameda County.

In addition to making connections with local businesses, attendees will enjoy food from local restaurants, gourmet coffee, wine, beer and sodas. There also will be food samples from leading Hayward manufacturers and distributors.

The cost of exhibitor spaces remains the same as the past four years: \$250 for chamber members and \$395 for non-members. Admission is free for chamber members and \$10 for non-members.

For additional information, contact the Hayward Chamber of Commerce at (510) 537-2424.

Anithah Pillai Financial Advisor

Financial Planning for the future is an important step in everyone's life.

Between managing paychecks, 401ks, stocks and other investment options, Financial Planning can start to feel like a full time job.

As a Financial Advisor, I help

clients make smart decisions about their money through comprehensive Financial Planning. My services include Wealth Management, Investment Planning and Retirement Planning. During our meetings I will develop a custom management plan that is tax-efficient and tailored for your needs, to help you achieve your goals.

For a free no obligation consultation please email me anithah.pillai@ekriley.com or call 650-321-6068 and ask for Anithah Pillai.

Securities and advisory services through E.K. Riley Investments, LLC., Member FINRA/SIPC, Broker Dealer and an SEC Registered Investment Advisor

hosting Strategic Planning Workshop

Water District

SUBMITTED BY **SHAREN GONZALES**

The Alameda County Water District's Board of Directors will hold the second in a series of strategic planning workshops on Tuesday, October 10 at 4 p.m., which will focus on topics of water supply, water quality, cost-effectiveness, staffing resources, financial stability and resiliency, and community outreach and engagement. This workshop will include brief staff presentations, discussions, and an opportunity for public comment.

"The Board covered a range of issues in the first Strategic Planning Workshop in September," said John Weed, Board President.

"We'll be using this next workshop to begin focusing on the most important issues facing the District in the coming years, and we encourage our customers to join us in these discussions about our future."

The workshop will include brief presentations from staff on financial issues, staffing, and water supply reliability. A facilitator from The Catalyst Group will moderate the discussion and work with the group to identify key areas for further consideration in the development of strategic goals for the District.

Plans for additional workshops will be made based on the outcome of this workshop.

A third workshop is anticipated in November. Each workshop will be publicly noticed and an agenda will be posted prior to each meeting that will include the meeting date, time and location. For more information on future workshops, please visit www.acwd.org

Planning Meeting Tuesday, Oct 10 4 p.m. **Alameda County Water District** Headquarters 43885 S. Grimmer Blvd, Fremont

For more information email Sharene.gonzales@acwd.com or call (510) 668-4208

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

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

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

Wholistic Healing Hearts Wellness Center

Vibrational Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado Sound waves VIBRATIONAL HEALING THERAPY vibrate through your body

Deborah Mello 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
- Insomnia
- Depression/Anxiety
- Prostate Disease
- Stroke
 - 39833 Paseo Padre Pkwy, Suite C

Connie Tsai

- Facial Paralysis Fremont, CA 94538
- Parkinson's Disease 408-888-3616 Tourette's Syndrome

wind Twisters

Crossword Puzzle

Sudoku:

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

·s	- 1	² M	1	L	Α	³R	-	Τ	-1	Έ	s		5 U	М	В	R	ĒΕ	L	L	⁷ A
А		Α				П				Х							O			
8 T	Е	Z	D	Е	Z	О	Υ			C						.jC	I	Α	R	М
U		C				_		"P	R	П	Т	Е	Z	D	S		0			-1
'2 R	Е	F	Г	Е	С	Т				Ь				Е			_			Z
D		Α				13 E	Х	О	4	T	Ε	fs M	Е	Z	T		Ν			Ι
*A	R	O	Т	- 1	c				N			Α		Т			Ģ			S
Υ		Т			0		O.	С	С	С	Р	Υ		1						Т
		υ			М		ν		R			ωž	Ε	F	0	"R	Е			R
2 · C		R	С	υ	М	F	Е	R	Е	Ν	°°c	Е		- 1		Е				Α
0		- 1			Ε		R		۵		0			23 C	٥	S	T	⁵⁴ S		Т
25 C	0	N	s	Т	R	U	O	Т	Ι	0	Ν			Α		Т		Z		_
0		G			O		0		В		s			Т		R		Α		٥
N					_		28 M	U	L	Т	_	Р	L	_	С	Α	Т	_	0	Ν
27 U	L	²⁸ T	_	М	Α	Т	Е		Е		D			0		_		L		
Т		0			L						Ε	٧	Е	Ν	ı	Z	³n G	s		
³'s	O	z	G	³³ S		ຶ່ ຮ	С	24 M	М	П	R						Е			
		Е		Т		Р		Е			Α ^{ćΕ}	Ν	Υ	W	Н	Е	R	Ε		
		.#5 S	Т	υ	D	Ε	Ν	T			В						М			
				М		Е		37 A	Р	0	L	0	G	_	Z	Е	S			
				Ώ. P	Ε	٥	А	Ļ			Υ									

Across

- Elevator operators? (7) 3
- Fast food staples (10) 5
- 9 Grant (5)
- Kind of memory (12) Ш
- "Reversal of Fortune" star 13 (5)
- Issue (5) 14
- Compromised (11) 16
- 17 King or queen (5)
- 20 Donations (13)
- Opportunities, so to speak 23
- (5)
- Part of a train (5) 25
- 26 Clear, as a disk (5)
- 27 Hungers (9)
- Supercharged, colloq. (5) 29 Great Depression decade (8)

Memphis is here (5)

Down

31 Agent (14)

37 Care for (5)

35 Diminished by (5)

36 Avalanche site (12)

- Overwhelm (5)
- Not a participant (8)
- Kind of storm (8)
- Onuses (16) 6
- Cheese choice (5)
- 8 Study of trade, business (9) Knight's "suit" (5)
- Pats on the back (13)
- 12 Inquiry (13)
- 15 Upkeep (11)

- 17 Chore (14)
- Links (6) 18
- Prison guard, in slang (5)
- Steps for meal preparation
- (6)

_ in the dark (9)

- 22 Senior (6)
- Deal done out of court (10)
- 28 Building block (5)
- Convent resident (6)
- Like sandpaper (5)
- 32 Some women's shoes (5)
- Come to (5)
- 34 Consumed (5)

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

Tri-City Stargazer for week: OCTOBER 4 - OCTOBER 10

For All Signs: The planets Venus and Mars will be aligned on Oct. 5, 2017. Venus, the ancient goddess of love, carries broad feminine, receptive, and romantic symbolism. Mars is the warrior god and prevails over masculine territory. The symbolism suggests the conclusion of one relationship and the beginning of another. The conjunction may be symbolic of the beginning and ending of episodes or cycles within a single relationship. The current closing cycle began in November of 2015. This conjunction marks the beginning

of a fresh cycle that will last for 23 months. Take advantage of this opportunity to repair rifts and achieve positive closures. Foster non-judgmental attitudes and avoid critiquing. New beginnings in all relationships, whether romantic, platonic, or business, are impor-

Aries the Ram (March 21-

April 20): Your planetary avatar is Mars, the god of war. He is currently in the sector of work, co-workers, and health. The conjunction described in the lead paragraph represents new things developing in any of these sectors. It probably has already begun within the last couple of weeks. Interest in your health may have you revamping your diet and exercise plans.

Taurus the Bull (April 21-May 20): Venus and Mars are meeting in your fifth house of romance, children, and play. You may be beginning something new in one or more of these areas. Perhaps you need to depart a relationship now. At least you will be evaluating whether you are satisfied with these areas of your life. Don't be afraid to ask for a break, if that will help you gather clarity.

Gemini the Twins (May 21-June 20): You occasionally confuse what you think with who you are. There are those who will disagree with you this week. Just don't let it become a battle to the death. Your identity is not at stake in this situation. You may not like what is happening, but you can choose a better time later to argue the point.

Cancer the Crab (June 21-July 21): You may be applauded for your ethical and moral behavior patterns. Others will let you know your efforts have been appreciated. Slow your regular routine to a pace that feels "right" for you. There may still be work to do, but it does not have to flow at breakneck speed. This is a time when you can get things accomplished without feeling frazzled.

Leo the Lion (July 22-August 22): During this equinox time, changes in your work environment will pressure you to overcome your pride. You must adapt, whether or not this is what you want. Other issues at hand involve siblings or family matters. Vehicles or other equipment that have been overused may break.

Virgo the Virgin (August 23-September 22): Give special attention to the lead paragraph because Mars and Venus are in your sign again. The last time this happened in Virgo was in November of 2015. Activities of the present may echo back to new beginnings of 2015. There is

special emphasis on reorganizing and planning to maintain your good health routines.

Libra the Scales (September 23-October 22): About two weeks ago, you began to realize that there is a crisis of decision in front of you. The subject matter is about property and family matters. It may also include concerns for your physical body. It is an old issue, returning for review. The most important factor is who you really are now and whether you are living an authentic life.

Scorpio the Scorpion (October 23-November 21): Please note the lead paragraph. The Venus/Mars alignment occurs in your 11th house of friends, organizations, and corporate bodies to which you may be related. Think carefully about what is truly important to you now, at this time in your life. Don't allow old habits or rules from the past to make your decision for you.

Sagittarius the Archer (November 22-December 21): You are just at the tipping point between one era and the next in your life. The great effort of the

last two years is showing signs of productive growth. You have probably found your niche for the time being and can be content to develop it further.

Capricorn the Goat (December 22-January 19): The pressure of pending change is making itself known in your work arena. The fulcrum is a situation that may no longer be tolerable. It is true that change is absolutely necessary. Perhaps a shift to a totally fresh solution would take the emotional sting from the situation.

Aquarius the Water Bearer (January 20-February 18): Communications with significant others may be a challenge this week. You could "miss" each other entirely if you are not especially careful about your tone of voice.

Perhaps it is better to save your piece for a better time. Let this one go and don't make a big deal of it. You may feel exhausted from too much supporting of others. Get some rest.

Pisces the Fish (February 19-March 20): You may have arrived at a stuck place for the time being and unable to make forward motion. The issue may have to do with finances or other necessary resources that are limited. Hold onto your faith that things will work in your favor soon. The timing is off for a little while before those resources are restored.

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

www.horoscopesbyvivian.com

A NIGHT OF SCIENCE & MORE 2017

THE EVENT IS FREE AND OPEN TO THE PUBLIC

Participants will stroll along scenic trails on the grounds of the historic Masonic Home in the Union City foothills. The family-friendly event also includes a pancake breakfast, children's games, and a Halloween costume parade. Also included is a pet vendor fair and pet adoption program.

Tickets are \$30 for individuals with up to two dogs and include a pancake breakfast, event T-shirt and one doggie goodie bag. Family tickets are \$50 for up to four people and two dogs, and include a pancake breakfast for two, a pair of event T-shirts and two doggie goodie bags. Children under 10 admitted free with a parent.

ROCKET LAUNCHES

INTERACTIVE

DRONES & MORE

3D PRINTING

Saturday, Oct 7 8 a.m. - noon **Masonic Home** 34400 Mission Blvd, Union City (510) 909-9263 www.muttstrut.org Tickets: \$30 individuals, \$50 families

Halloween fun and games

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) is planning an evening of fabulous food - fantastic prizes and lots of fun on Sunday, October 29th at Swiss Park. Enjoy a delicious buffet of roasted chicken, tri tip, au gratin potatoes, mixed vegetable medley, bread butter, tossed green salad and vanilla ice cream with strawberry topping.

This is the 12th Annual Halloween Quarter Auction where everyone will have a chance at winning great prizes for as little as 25 cents. There will also be great silent and live auction prizes just in time for your holiday giving. In addition to the auction items that evening, wonderful prizes are up for bid on the non-profit auction site -Bidding For Good. The auction site will be open October 20th thru November 10th.

The holidays are approaching fast and the proceeds of this event will benefit LOV's Thanksgiving

Day meal program, which served 3,626 meals last year. Thanksgiving dinner will be at the Newark Pavilion and open to all. Those attending, will also receive a box of food. Meals are also served to the homebound in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley. Proceeds also will help with the Holiday Toy Drive and Adopt-a-Family programs. LOV provided 6,410 toys to Tri-City agencies for their client children last year. LOV also gave out a food box along with turkey and ham plus gifts to 285 children and 185 adults in the Adopt-a-Family program.

You can't beat the price, \$32.50 per person which includes an opportunity drawing ticket for an iPad, cash and other special prizes. You will receive a free

ticket when you check in. Tables for 8 are available for sponsorship with your sign and is only \$240. So come with a friend or bring a table of your friends for great food & lots of fun (costumes optional). Reservations must be received by October 20th, credit cards welcome. For reservations call LOV at 793-5683 or make them on line at www.lov.org.

Halloween Fun and Games \$ Sunday, Oct 29 Doors Open: 5:00 p.m. Quarter Auction: 5:30 p.m. Dinner: 6:00 p.m. **Swiss Park** 5911 Mowry Ave., Newark (510) 793-5683 www.lov.org Dinner: \$32.50 per person; \$240 table of eight

Min A. Lynn, DMD

General Dentistry 🖈 Adult and Children

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

Burmese Spoken

Se Habla Español

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Most Insurance Plans Accepted

510-744-0844 4075 Mowry Ave., Fremont

Manufacturing Day:

Opening doors & minds

SUBMITTED BY NATIONAL
ASSOCIATION OF MANUFACTURERS
PHOTOS COURTESY OF
FABRICATORS & MANUFACTURERS
ASSOCIATION

An annual event that occurs on the first Friday of October, Manufacturing Day is a coordinated occasion during which U.S. manufacturers open their doors to demonstrate the potential of modern manufacturing and foster interest in manufacturing careers. Manufacturing Day was created to correct public perception, which doesn't do manufacturing justice.

Manufacturing environments, which include highly trained, well-paid employees who work on state-of-the-art equipment, are commonly thought of as antiquated factories designed for low-skilled workers. Manufacturing Day addresses this misperception by giving manufacturers an opportunity to open their doors and show, in a coordinated effort, exactly what manufacturing is — and what it isn't.

This change in perception is the first step to address one of the main challenges faced by manufacturers today — a gap in skilled labor. By giving manufacturers an occasion to share what they do, Manufacturing Day provides manufacturers with an opportunity to connect directly with job seekers and students and address the skilled labor shortage they face.

Supported by a group of industry sponsors, Manufacturing Day amplifies the voice of individual manufacturers and delivers a coordinated message about common concerns and challenges. The rallying point for a growing movement, Manufacturing Day empowers manufacturers to come together to address their collective challenges so they can help their communities and future generations thrive.

For more information, a complete list of events, and to register for events, visit www.mfgday.com.

FREMONT:

ALOM welcomes students and individuals interested in learning about the supply chain industry and seeing a global supply chain management company in action. Supply chain management is the management of the flow of goods and services. It includes the movement and storage of raw materials, work-in-process inventory, and finished goods from point of origin to point of consumption. Attendees will gain an understanding of how product orders are assembled, packaged, and shipped. Event format will be a drop-in open house and consist of four 30-minute facility tours that will begin at the top and bottom of the hour. Light refreshments will be served. ALOM senior management representing operations, account management, information technology, and marketing will be available to engage with participants and answer questions. Attendees should dress comfortably and wear close toed shoes.

ALOM Friday, Oct 6 10:00 a.m. – 10:30 a.m. 48105 Warm Springs Blvd, Fremont (510) 360-3628 www.alom.com

Evolve Manufacturing Technologies is a contract manufacturer that offers innovative turnkey solutions for precision mechanical and electro-mechanical products for a variety of customers and industries. We will provide guided tours of our state-of-the-art Manufacturing Facility. Visitors will see how complex medical equipment is built and tested right here in Fremont.

Evolve Manufacturing
Technologies, Inc.
Friday, Oct 6
Call for time
47300 Bayside Pkwy, Fremont
(510) 690-8959
www.evolvemfg.com

Fremont Chamber of Commerce is holding a special Job Fair/Manufacturing Expo at Fremont Street Eats food truck event with several Fremont manufacturers who are hiring and will have a booth. Come and visit Fremont manufacturers, submit your resume, talk to their HR staff, eat gourmet food truck cuisine, dance to a live DJ. List of food trucks and manufacturers will be posted on www.fremontstreeteats.com.

Job Fair/Manufacturing Expo Friday, Oct 6 4:30 p.m. – 9:00 p.m. 39155 Liberty St, Fremont (510) 795-2244 http://www.fremontbusiness.com/

Participants will receive an introductory overview of Ichor Systems Inc., US Weldment Division (previously Cal Weld). The facility tour will include manufacturing stages from material receipt to finished product. Each participant will receive a Cal Weld memento of the tour designed and manufactured by Ichor Systems Inc.

Guidelines for the tour: No open toed shows or clothing with long hanging strings or ties, no food or beverages on the manufacturing floor, no pictures or videos while in any of the manufacturing areas.

Ichor Systems Inc. Friday, Oct 6 12:30 p.m. – 2:00 p.m. 4308 Solar Way, Fremont (510) 226-0100 X144 http://www.ichorsystems.com

Sonic Manufacturing Technologies, Inc. is having two one-hour tours with groups of 10 to 12 each. We will talk about the company as we go through and have a Q & A session after the tour. Wear closed toe shoes and we will provide ESD jackets. No food or drinks on floor, and no taking pictures on the manufacturing floor; it is okay to take pictures in the lobby.

Sonic Manufacturing Technologies, Inc.
Friday, Oct 6
2:00 p.m. – 4:00 p.m.
47951 Westinghouse Dr, Fremont
(510) 580-8555
https://sonicmfg.com/

South Bay Solutions specializes in precision machining and assembly for various industries including Medical, Semiconductor and Automotive. Come sewhat advanced automated manufacturing looks like right here in the Bay Area.

South Bay Solutions, Inc. Friday, Oct 6 10:00 a.m. 37399 Centralmont Pl, Fremont (650) 245-0535 http://www.SouthBaySolutions.com

NEWARK:

Alameda County Workforce
Development Board has partnered with
Ohlone College's Night of Science event
and the City of Fremont Economic
Development, to support National
Manufacturing Day under the banner
"Made in the Bay Area: Think it. Build it."

Join us on October 7 as we explore the intersection of science and manufacturing!

Ohlone College Night of Science Saturday, Oct 7 5:30 p.m. – 9:30 p.m. 39399 Cherry St, Newark (510) 659-7311 http://ohlone.edu/org/studentactivities/anightofscience.html

SAN LEANDRO:

Scandic is the largest spring and stamping company in Northern California. We will showcase CNC and mechanical coiling machines, fourslide and progressive die punch presses, and extensive assembly operations.

Scandic Springs, Inc.
Friday, Oct 6
8:30 a.m.
700 Montague Ave, San Leandro
(510) 352-3700
http://scandic.com

UNION CITY:

United Mechanical and Metal Fabricators, Inc. is a precision metal manufacturing company which provides ultra clean metal manufacturing solutions for semiconductors, medical devices, pharmaceutical, and aerospace needs. We are focusing on the Rail Transportation Industry.

United Mechanical and Metal Fabricators, Inc. Friday, Oct 6 8:00 a.m. 33353 Lewis Ave, Union City (510) 537-4744 http://www.umec.net

Avocados

By PAT KITE

A friend stated there are now dwarf avocado trees. I got so excited! Despite my yard having no room for an additional twig, I hastened to one of my favorite nurseries. "No such thing," was the dictum. I must have looked sad. "The shortest avocado we carry is 10 to 12 feet high. Not only that," the guy added, "but to get a good avocado crop, you need two." It's a matter of perspective apparently.

Regular avocado trees are about 40- feet high. Dwarf tree translates, to me, as five-feet high. No such item. Apparently, the confusion comes from the term "Dwarf." Designed for large containers, the Wurtz avocado, also called "Little Cado," is a dwarf avocado variety reaching 10-feet-high. Another reaching this height is "Holiday." Apparently, Little Cado will yield approximately 12-ounce fruit within three years. If you decide to try this yummy avocado, the recommendation is to get a very large container, such as a wine

half-barrel with ample drainage holes. Use good potting soil. For the first year or so, keep soil moist. Not wet, not dry—moist. No windy areas, either. Though you will get avocados with just one tree, a better crop comes with a buddy. Since dwarf trees can be pricey, do search the Internet for instructions and reviews.

The word avocado has Aztec origins and the ancient description derives from its pear-shaped or round fruits that grow in pairs.

A funny tale: apparently avocados weren't selling well in the 1920s. What to do? A lively public relations person huffily put out a mass release insisting rumors of avocado's gifts as an aphrodisiac were "insidious and slanderous." Of course, sales immediately increased.

Do you want to try an avocado plant from seed? Wash and dry the seed. Put three toothpicks around the seed, about midway. Put in a narrow-neck container. Balance the pit so its broad end is below

TRI-CITY GARDEN CLUB MEETINGS: Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.

[Across Driveway from Mission Adobe Nursery] Contact Joyce Ruiz: 659-9396 Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

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

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org call Lynn at 510-604-8206

Gardens at the California Nursery Historical Park

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

the water line. Keep the seed out of direct sunlight until you see roots in two to six weeks. Change

water often. After roots form, transfer to a pot filled with potting soil. Now onto a nice sunny window. Do not let it dry out. It makes a nice houseplant.

Eating notes: Some folk refrigerate whole avocados. Some argue about this, one faction saying it turns an avocado into mush. The other faction says refrigeration just stops the ripening process. Should you want only an avocado section, air darkens the rest quickly. If you

Pat Kite's Garden

PAT KITE

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

are holding out for a dinner salad, several texts recommend sprinkling with lemon juice to stall discoloration. Another cooking author puts the cut avocado in a clean cottage cheese or similar container, along with an onion slice. Sounds like a fun science project.

Keeping the Legacies Alive – Celebrating

Filipino American History Month

SUBMITTED BY VICTORIA SANTOS

On Saturday, October 14, the East Bay chapter of Filipino American National Historical Society (FANHS) and the Philippine American Society of Educators (PASE) will host a daylong celebration of Filipino American History Month with Keeping the Legacies Alive.

The celebration will commemorate United Farm Workers founders Larry Itliong and Philip Vera Cruz, the 70th anniversary of the 1947 U.S. Military Bases Treaty, 430 years since Filipinos landed in Morro Bay, CA in 1587, and the 35th anniversary of FANHS. Founded in 1982, FANHS seeks to educate our community about the history and rich cultural heritage of Filipinos in the United States. Raymond Townsend, the first Filipino in the NBA and a former Warriors player, will be the keynote speaker.

The day's events include performances by the Little Manila Dance Collective and Kulintang Academy, the Rondalla Ensemble: American Center of Philippine Arts, The Mighty 4/Gala Dance Studio and Anak ng Bayan Dance Group, the Mabuhay Folkloric Society for Filipino Folk Dances, a demonstration by the Dragon's Den Mixed Martial Arts, and Ollin Anahuac. Food trucks will be on scene. Free parking is available.

Keeping the Legacies Alive Saturday, Oct 14 10 a.m. – 4:00 p.m.

Itliong-Vera Cruz Middle School 31604 Alvarado Blvd, Union City For more information (510) 623-7655 or email Victoria@vjsantos.com Free

St. Anne's Episcopal celebrates new Rector

SUBMITTED BY THERESE GAIN

St. Anne's is having a party and all of Fremont is invited! The celebration is for the installation of the Reverend Stephen Trever as the new Rector at St. Anne's Episcopal Church. Officiating at the Installation will be the Bishop of the Diocese of California, the Right Reverend Marc Andrus. In honor of the event, Stanford professor and St. Anne's choir director Giancarlo Aquilanti has composed several original choral pieces that will debut at the celebration. Following the Installation, there will be a reception on the St. Anne's labyrinth with refreshments and music.

Reverend Trever, a native of Florida and graduate of the Yale Divinity School, brings an unusually ecumenical and community-centered perspective to his ministry. He has pastoral experience with both Buddhist and Jewish communities, and brings deep theological understanding and interfaith perspectives that will serve the parish well. Reverend Trever and his family recently relocated from Berkeley and are enjoying getting to know the diverse Fremont community and parishioners. In reflecting on his new role in Fremont, Reverend Trever says, "we have been blessed to accept this call to St. Anne's. Fremont is a wonderfully rich and diverse community and we are happy to call it our home. I am particularly happy to be serving such a warm

congregation, dedicated to demonstrating God's love for all through hospitality and service."

St. Anne's will celebrate its 50th anniversary in 2018. The parish is excited about this new chapter in its history and looks forward to joining with the larger community in Fremont to celebrate and welcome its new Rector. According to Senior Warden Chip Koehler, "we are blessed to have Stephen and his family join St. Anne's. We conducted an extensive search for a new Rector and are excited that Stephen has accepted our call. His diverse spiritual experience, education, preaching style, and personality are perfect for St. Anne's and the local religious culture of Fremont."

St Anne's Welcome Celebration Saturday, Oct 7 2 p.m. – 5 p.m. 2791 Driscoll Road, Fremont (510) 490-0553 www.stanneschurch.org Free

\$5 First Friday: The Human Body

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Chabot Space & Science Center has announced a full schedule of public programs and activities during the fall and winter months for visitors of all ages. October programs kick off with \$5 First Friday: The Human Body on October 6.

The evening will include a hip-hop performance from Hip Learning, who will be teaching

about anatomy in The Human Body 101 through movement and dance. There will be plenty of hands-on activities and exciting demonstrations, visitors will learn how outer space effects the human body during in a presentation by Ryan Scott, scientist affiliated with NASA Ames Research Center, and what are the causes pain from Dr. Allan Basbaum, UCSF Anatomy Department Chair. To get up and moving, visitors can test their balance and flexibility in the Movement Room.

For complete information about programs, visit www.chabotspace.org.

\$5 First Friday: The Human Body Friday, Oct 6 6 p.m. – 10 p.m.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org Admission: \$5

Talented writers shine in Flash Fiction Contest

SUBMITTED BY AL MINARD

This year's Flash Fiction Writing Contest winner was published in last week's edition of Tri-City Voice. This week, Second Place entry, "The Goodbye Hug" by Richard Lau follows:

The Goodbye Hug

"I gotta go, Mom."

She smiled as she always did, her eyes reflecting part sadness, part brave tenderness in not letting it fully show.

The farewell choked him, as always, the words refusing to stay down.

"I'd like to tell you when I can see you again, but..."

"You know I'm always happy to see you, dear." the mother replied.

"It's just that...I'm worried if I give you a specific time, you...you might not be there."

"I'll always be here for you, son." came the reply, full of sunshine and confidence that only a mother possesses.

"I know, Mom. I know." His tone was hard and bitter, as an unappreciated soldier or a child who grew up too soon. He knew what was coming next.

It was 2075. His mother would have been 112 years old. Thirty-seven years ago, her personality, manner, thoughts, and facial expressions had been scanned into a personality media file.

But it was outdated software running on even older hardware. None of it was compatible with the breakthrough of reliable permanence that occurred just three years after his mother passed away.

And so the mother's image on the screen flickered, as the corrupted and disintegrating portion of the mother's profile was reached.

"Come give mummy a-hug, a-hug, a-hug..."

He hit ESCAPE, but there was none from the heartbreak.

Still, he wrapped his arms around the tablet, longing for the softness and warmth of flesh that the plastic and metal frame refused to give.

A Science Extravaganza

ARTICLE AND
PHOTOS SUBMITTED BY
OHLONE COLLEGE

The community is invited to experience an awesome science extravaganza at Ohlone College's 3rd annual "Night of Science & More" Saturday, October 7.

Participants of all ages will enjoy amazing STE(A)M magic shows, 3D printing, virtual reality, interactive science exhibits, drone flying workshops, robotics demos, a live aquaponics setup, and chemistry experiments. You'll have the opportunity to gain

hands-on experience using digital microscopes and high-powered telescopes to gaze at the stars and so much more!

On the first floor, explore aquaponics, a system of aquaculture in which the waste produced by farmed fish or other aquatic animals supplies nutrients for plants grown hydroponically, which in turn purify the water. At Hallway of Stars, the Ohlone College Engineering Department along with the Engineering Club will showcase engineering concepts and demonstrate innovation that has been done in engineering in various fields. Watch exciting rocket launches

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)

from Ground Zero with Rocket Launches by Mad Science! We will use a special rocket and launcher that safely launches with compressed air and water in compliance with local fire ordinances.

On the second floor, check out a simulation on a child's digestive system, adult blood pressure screening and children vital assessments; watch intubation, mannequin demonstrations, ventilation therapy and EKG; or step into an alternate reality where audience members will experience virtual reality demonstrations created by Ohlone students; enjoy creations of augmented reality. Discover the wonders of flight and fly them all at the Ohlone for Kids STEM Flight Workshop. The Magnus effect will be investigated, attempted and flown. What is it and why? How do the forces affect that little round "thing"? Can you build a square Frisbee? And for more flying fun, stop by the paper airplane making station where John Collins will show people how to make the world record

winning plane and other cool types of planes like the boomerang plane.

Whether you're into card making or Web design, coding or robotics or magic, Night of Science has something for everyone! For more information, visit www.ohlone.edu/go/sciencenight.

Night of Science & More
Saturday, Oct 7
5:30 p.m. – 9:30 p.m.
Ohlone College Newark Center
39399 Cherry St, Newark
(510) 659-7311
www.ohlone.edu/go/sci
encenight
Free
Event Schedule:

5:30 p.m. – 6:30 p.m., & 6:30 p.m. – 7:30 p.m.: Up, Up, and Away Mad Science Show

5:30 p.m. – 7:15 p.m.: Drone Flying Workshop

5:30 p.m. – 9:30 p.m.: Star Gazing with High Powered Telescopes

6:00 p.m. – 6:30 p.m.: Duy: Student Magician 6:00 p.m. – 7:00 p.m.: John Collins: The paper airplane guy

6:00 p.m. – 7:00 p.m.: Ohlone for Kids STEM Flight Workshop I

6:00 p.m. – 7:25 p.m.: Coding with Python

7:00 p.m. – 7:45 p.m.: Alan Kahn – STEM Magician

7:15 p.m. – 8:15 p.m.: Ohlone for Kids STEM Flight Workshop 2

7:15 p.m. – 8:15 p.m. & 8:30 p.m. – 9:30 p.m.: Fire and Ice Mad Science Show

7:30 p.m. – 8:55 p.m.: Web Design

7:30 p.m. – 9:30 p.m. (drop-in): Slime Making

8:15 p.m. – 9:15 p.m.: Magical Nathaniel: STEM Magician

8:30 p.m. – 9:30 p.m.: Ohlone for Kids STEM Flight Workshop 3

Home & Garden

Exterior siding

We've got you covered

By David R. Newman PHOTOS COURTESY OF JAMES HARDIE

It's not surprising that many people wait years before finally upgrading or replacing the siding on their home. It is, after all, a major undertaking, mainly because siding is critical to your home's structural integrity. It also keeps your interior moisture and insect free, and can greatly improve your home's curb appeal. Thanks to recent innovations in materials, financing, and online design tools, a project of this magnitude can be a relatively painless process, and the results will almost certainly have you beaming with pride.

Siding material varies greatly by region, from the traditional wood, stone, brick, or stucco, to newer materials like vinyl, fiber cement, or metal. Historically, most homes in the Bay Area were built with wood siding, from the

early Victorians to the more modern Ranch Homes and Eichlers. Wood is a naturally beautiful product, and is especially resilient during earthquakes. Stucco also features prominently in California, especially in Spanish-style homes.

In more recent years, modern materials like vinyl and fiber cement have become much more popular. Advancements in the industry have led to a great variety of colors and styles that can imitate the look of wood (and stone), while costing less and lasting longer (with warranties up to 30 years). Says Jack Cooper of Custom Exteriors in Pleasanton, "Wood isn't as good as it used to be, so it doesn't last as long, and the paint often fades after a few years now. You can replace virtually everything that is done in wood with something that is maintenance and trouble free. And it's impervious to fire and termites. People are very happy with the results."

Vinyl siding is one of the most affordable options, and has dominated the market for the last 10 years. It comes in over 300 colors, and can often be installed over existing material. But vinyl is slowly losing out to fiber cement in the Bay Area, mainly because more people are interested in eco-friendly solutions. Whereas vinyl siding is 80 percent polyvinyl chloride (PVC), a type of plastic, fiber cement siding is made from sand, cement, and wood fibers. Fiber cement needs to be painted, or you can purchase it with the color baked in.

Stucco, another popular choice, is made of cement, sand, lime, and water. It can be molded into a wide variety of textures and patterns and can be colored to match any hue. It usually is applied in three coats and lasts forever. This is a very labor-intensive material however, and the process can take from four to six weeks. Compare that to a vinyl, wood, or fiber cement project that only takes two to three weeks. And Cooper warns homeowners to landscape later, as stucco contains lime that can kill plants.

When considering options, keep in mind that all siding material comes with an R-value that measures the energy efficiency of the material. The higher the R value the better the thermal insulation. For example, stucco siding has an R-Value of .4 while insulated vinyl has a 2.0 - 3.0 R value. Also, some companies, like Custom Exteriors, offer online visualization tools that can help you see what your home will look like in different colors and styles.

The cost to have new siding installed on your home can vary greatly, with the average price

ranging anywhere from \$20,000 - \$80,000. Says Chris Spilly of American Home Renewal, "There are so many different variables that can affect the price. When we give a free estimate, we come out to your house, roll our sleeves up, and take a good look."

Spilly warns homeowners that what may initially seem like a straight forward job may turn into something more, as removing old siding often reveals dry rot, wiring that is not to code, and the need for better insulation. Also, you may decide that you want new windows and doors to match the new look. Another factor affecting the overall price is the cost of permits, which, according to Cooper, can be up to 10 percent of a project's value (except for stucco - considered a very good paint job).

Since installing new siding is considered a way to improve your home's energy efficiency, homeowners may want to consider a Property Assessed Clean Energy (PACE) financing program like CaliforniaFIRST, which allows customers to pay the money back through their property taxes. For more details, visit www.renewfinancial.com/product/californiafirst.

So, whether your home exterior needs upgrading, you want a brand new look, or you're just tired of constant maintenance, installing new siding can give your home a new shine while giving you peace of mind.

For more information, contact Custom Exteriors at (888) 957-7800 or www.custom-exteriors.com, or American Home Renewal at (415) 987-6644 and online at www.renewal.com.

THE ACWD CONNECTION

ACWD is celebrating the completion of its Water-Efficient Landscape Demonstration Garden renovation project with an Open Garden event. The new garden has been expanded and includes more water-efficient plant varieties!

Fall is the best time to plant a water-efficient garden at your home or business, so we invite you to come by Alameda Water District's Water-Efficient Landscape Demonstration Garden to get inspired and celebrate the beauty of water-efficient landscapes! For more information, visit:

www.acwd.org

Please join ACWD for the official opening

Water-Efficient Landscape Demonstration Garden

Wednesday, October 11, 3 — 4 p.m. 43885 S. Grimmer Blvd., Fremont

Event Schedule:

3:00 - 3:15 p.m. | Arrival

3:15 - 3:30 p.m. Welcome and Remarks

3:30 - 4:00 p.m. Tour and Refreshments

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

 Boom

New Price

- ◆ Granite Counter Tops
 ◆ Beautifully Landscaped Front and Back
- Yards
- ♦ Niles Elementary Attendance Area
- Backs to Calif. Nursery Historical Park

List Price: \$1,438,000

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

Pancakes as you like them! TASTE THE DIFFERENCE There is NO substitute for QUALITY We are PROUD of our product and we appreciate our customers. Try our Steak Fajitas Pancakes - Waffles - Omelettes or Corned Beef Sandwich Cereals - Crepes - Egg Specialities for Lunch You will love our **Dutch Baby** Oven Baked Served with Whipped butter, lemon and powder Sugar Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm 39222 Fremont Blvd., Fremont 510-744-1957

Come get wild with us!

ARTICLE AND PHOTOS
SUBMITTED BY
ANGELA M. HARTMAN

The Ohlone Humane Society (OHS) Wildlife Rehabilitation Center is celebrating their 18th year of assisting orphaned and injured wildlife in the Tri-Cities. Thanks to our members, community support, and very hard working volunteers, we have saved thousands of animals.

Why would the wild critters of the Tri-Cities need rehabilitation? When wild animals get sick, injured, or orphaned they need a place to go for medical help; they depend on assistance from wildlife rehabilitators. Wildlife rehabilitators are trained, skilled, and licensed people who provide care to wildlife in need. In the past, we have received orphaned ducklings whose mother was killed by a car, a Red-Tailed Hawk who had a bullet injury to her wing, and a nest full of baby birds that fell from a tree while it was being trimmed.

Caring citizens and trained wildlife rehabilitators are the solution to a wild animal's second chance at life. Our reward is when we release a rehabilitated animal back into the environment to live the healthy life it deserves. Every volunteer and caring citizen who walked through our doors in 2017 made an enormous, positive footprint on our planet.

Join us at our "Open House" on Saturday, October 7 and see

first hand what a wildlife hospital looks like beyond the lobby! The event is free and open to all ages. Learn about our local wildlife, take a behind the scenes wildlife hospital tour, do some nature crafts, and meet the ambassador animals of Sulphur Creek Nature Center.

If you have found an injured or orphaned wild animal do not attempt to feed it. All wildlife creatures have special diets. Until you can bring it to our wildlife hospital, please place the animal in a box with a paper towel on the bottom. Place the box in a quiet, stress free area away from noise, pets, and children. To report an injured or orphaned wild animal, call (510) 797-9449.

Help our wild patients and bring a donation to the Open House:

- Safeway gift cards (used for purchasing produce for our animals)
- Pet supply gift cards (used to purchase animal habitat items and food)
- Bleach
- Laundry Soap
- Unscented Kleenex
- Toilet paper
- Medium and large latex gloves
- Small and large trash bags
- Paper towels
- Heating pads
- Kitchen sponges

OHS Wildlife Rehabilitation Center Open House Saturday, Oct 7 11:00 a.m. – 3:00 p.m. OHS Wildlife Rehabilitation Center 37175 Hickory St. Newark

37175 Hickory St, Newark (510) 797-9449 www.ohlonehumanesociety.org Free

New Baby Welcomed at Oakland Zoo

SUBMITTED BY ERIN HARRISON

Oakland Zoo announces the arrival of a new baby baboon, Kito, a male born the morning of September 2, 2017. This marks the eighth baboon birth in four years, bringing the troop's total to sixteen and officially one of the largest baboon troops at a U.S.

Zoo. Oakland Zoo's animal care team has cultivated this successful baboon care program through positive reinforcement training and enrichment, in addition to a large and naturalistic habitat, which has in turn encouraged much natural and social group behavior in the large troop.

Krista (age 21) and Martijn (age 16 and the troop's leader) are

parents to baby Kito. This is their fourth baby together, and they are once again proving themselves great parents to their growing family. Kito is adjusting wonderfully to his surroundings and is integrating very well with his older siblings. Mom, Krista, is keeping a close eye on him as older siblings are very curious about their little brother -

zookeepers say they are showering him with affection and desperate to play with him.

"We are happy that Oakland Zoo has helped the genetic diversity of Hamadryas baboons in the U.S. Martijn and Krista came to Oakland Zoo years ago from Emmen Zoo in the Netherlands as recommended by the Species Survival Plan to increase diversity in the US population. Our troop has been thriving here and their expanding family is a great testament to that," said Andrea Dougall, Zoological Manager at Oakland Zoo.

Hamadryas baboons live in complex social structures. An adult male will have several females in his "harem" which he will protect in exchange for exclusive breeding rights. The females will develop relationships as well and assist each other with child rearing. While the males are not as involved as the females in rear-

ing the infants, they are good fathers who will protect their offspring and as they get older they will sometimes play with them or otherwise allow them to join in their activities.

Oakland Zoo's baboons can be seen daily by the public from 10:00am - 4:00pm at the Baboon Cliffs exhibit, located down the hill from the African Veldt. The Baboon Cliffs Exhibit opened in the fall of 2009 and is approximately 8,100 square feet in size. It includes a cascading waterfall, climbing structures, a spacious area for the baboons to roam, a night house facility, and offices for Zoo staff. Guests are able to observe all sixteen of the baboons from a large viewing deck.

Oakland Zoo 9777 Golf Links Road, Oakland (510) 632-9525 www.oaklandzoo.org

CASTRO VALLEY | TOTAL SALES: 12 1843 Dove Way 94545 710,000 3 1232 1965 08-11-17 552,000 Highest \$: 1,010,000 Median \$: 720.000 27596 La Porte Avenue 94545 3 1955 08-16-17 Lowest \$: 455,000 Average \$: 756,833 27443 Ponderosa Court 94545 390.000 2 988 1970 08-11-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 480,000 2 21117 Gary Drive #118 94546 1041 1981 08-17-17 1948 08-16-17 19959 Alana Road 94546 832,000 3 2438 21062 Gary Drive #113 450,000 2 94546 1050 1980 08-04-17 19639 Barclay Road 94546 810,000 5 1902 1963 08-11-17 MILPITAS | TOTAL SALES: 11 94546 850,000 3 1890 1985 08-11-17 4235 Beverly Place Highest \$: 1,185,000 Median \$: 960,500 18360 Carmel Drive 94546 680,000 3 1512 1962 08-17-17 Average \$: 965,273 Lowest \$: 562,500 18803 Crest Avenue 94546 605,000 2 1004 1949 08-11-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 455,000 4328 Gem Avenue 94546 3 1012 1949 08-16-17 95035 1,185,000 4 2027 1971 08-31-17 1293 Burdett Way 1956 08-11-17 3257 Kerr Street 94546 875,000 4 1754 1883 Canton Drive 95035 960,500 6 2202 1960 08-30-17 3603 Pine Street 620,000 2 94546 1014 1948 08-16-17 1313 Elkwood Drive 95035 995,000 3 1422 1990 09-01-17 3 21196 San Miguel Ave 94546 715,000 1277 1948 08-11-17 817 Garden Street 95035 900,000 3 1657 2017 08-30-17 910,000 3 20722 Crow Creek Rd 94552 2346 1996 08-16-17 2017 08-30-17 825 Garden Street 95035 905,000 3 1657 94552 1,010,000 4 2352 22769 Lakemont Place 1998 08-11-17 1563 Hidden Creek Lane 95035 1,050,000 3 2318 2017 08-30-17 720,000 3 20395 Summercrest Dr 94552 1443 1998 08-11-17 1576 Hidden Creek Lane 95035 1,047,000 3 2318 2017 08-31-17 FREMONT | TOTAL SALES: 32 1580 Hidden Creek Lane 95035 1,182,000 4 2405 2017 08-31-17 Highest \$: 1,426,000 Median \$:910,000 1393 Highland Court 95035 562,500 3 1155 1971 08-31-17 Lowest \$: 503,000 Average \$: 918,109 222 Odyssey Lane #28 95035 931,000 3 1651 2015 09-01-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1042 Pescadero Street 95035 900,000 3 1262 1977 09-06-17 35158 Adriano Street 94536 970,500 3 1448 1965 08-16-17 NEWARK | TOTAL SALES: 10 51 Blaisdell Way 94536 910,000 1376 1984 08-16-17 Highest \$: 1,330,000 Median \$: 805,000 94536 930.000 3 1370 1989 08-16-17 405 Fieldstone Drive Lowest \$: 325,000 Average \$: 823,350 35171 Mt. Whitney Terrace 94536 1,275,000 4 2380 2000 08-11-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 4944 Northdale Drive 94536 1,260,000 3 1840 1955 08-16-17 7533 Braidburn Avenue 94560 871,000 3 1394 1971 08-17-17 592,000 2 942 37490 Parish Circle #19E 94536 1989 08-16-17 6392 Buena Vista Dr #A 94560 620,000 3 1763 1984 08-17-17 830,000 2 38557 Poe Terrace 94536 1107 1999 08-16-17 5074 Dorking Court 94560 1,059,000 3 2075 1968 08-16-17 43249 Arkwood Street 94538 1,230,000 3 1580 1959 08-16-17 325,000 3 37187 Edith Street 94560 1126 1958 08-16-17 5639 Chestnut Common 522,000 2 1006 94538 1971 08-11-17 94560 1,330,000 5 2953 1975 08-17-17 7821 Hermitage Avenue 3598 Fitzsimmons Com 94538 820,000 3 1448 1997 08-16-17 6223 Joaquin Murieta Ave #E 94560 655,000 3 1456 1981 08-17-17 39993 Fremont Blvd #11 94538 551,000 2 1146 1987 08-17-17 1973 08-11-17 36819 Nutmeg Court 94560 950,000 5 2236 39951 Fremont Blcd #121 94538 585,000 2 1360 1987 08-16-17 1126 1962 08-11-17 36128 Orleans Drive 94560 768,500 3 1999 08-17-17 3413 Gilman Common 94538 875,000 3 1637 850,000 36444 Peugeot Place 94560 3 1382 1978 08-16-17 5574 Greeley Place 94538 930,500 4 1387 1965 08-11-17 805,000 39632 Potrero Drive 94560 3 1388 1993 08-16-17 1970 08-11-17 5594 Hemlock Terrace 94538 503,000 2 966 SAN LEANDRO | TOTAL SALES: 15 42502 Isle Royal Street 94538 855,000 3 1347 1962 08-11-17 Highest \$: 868,000 Median \$: 655,000 43179 Newport Drive 94538 872,500 3 1126 1958 08-16-17 Lowest \$: 300,000 Average \$: 658, I 67 1,012,000 4 42606 Queens Park Ct 94538 1551 1962 08-17-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 40532 Robin Street 94538 882,500 3 1434 1962 08-17-17 2350 Bermuda Avenue 94577 678,500 3 1404 1961 08-17-17 3872 Wildflower Com 94538 710,000 3 1433 1987 08-11-17 393 Dowling Boulevard 831,000 5 3136 1924 08-11-17 94577 1960 08-11-17 41940 McKay Street 94539 1,080,000 3 1242 868,000 4 3146 1935 08-17-17 663 Dutton Avenue 94577 94539 1,426,000 4 2273 2016 08-17-17 43151 Mission Boulevard 94577 505,000 2 1062 1978 08-11-17 13755 Jib Road 47065 Yucatan Drive 94539 1,060,500 5 2194 1976 08-11-17 2600 Marina Boulevard 94577 735,000 4 1381 1949 08-11-17 94555 34573 Bluestone Com 605,000 3 1166 1970 08-11-17 280 Stoakes Avenue 94577 610,000 2 1171 1923 08-17-17 34801 Canopy Terrace 94555 1,020,000 4 2158 2016 08-16-17 94578 500 Cape Cod Drive 565,000 1348 1979 08-16-17 34805 Canopy Terrace 94555 999,000 3 1835 2016 08-16-17 16006 East 14th St #205 94578 300,000 659 1987 08-16-17 4021 Caribbean Com #1 94555 600,000 3 1970 08-16-17 1166 16545 Hannah Drive 94578 650,000 4 1960 1941 08-16-17 94555 1,200,000 4 1993 1993 08-16-17 34362 Eucalyptus Terrace 628,000 3 3731 Monterey Blvd 94578 1346 1954 08-16-17 33912 Horseshoe Loop 94555 1,380,000 3 1973 2016 08-11-17 1399 Cedar Avenue 94579 450,000 3 1096 1952 08-17-17 4 33233 Lake Garrison St 94555 831,000 1651 1969 08-11-17 15032 Crosby Street 94579 747,000 5 2312 1948 08-16-17 4767 Mendocino Terrace 94555 1,052,000 4 1863 1987 08-11-17 790,000 2307 Diamond Bar Ct 94579 4 2405 - 08-11-17 33790 Whitehead Lane 94555 1,010,000 3 1305 1971 08-16-17 2012 Horizon Court 94579 860,000 4 2820 1998 08-11-17 94579 655,000 3 1243 1951 08-17-17 1227 Purdue Street HAYWARD | TOTAL SALES: 27 740 Fargo Avenue #3 94579 212,000 2 840 1965 08-04-17 Highest \$: 1,065,000 Median \$: 590,000 Average \$: 594,556 Lowest \$: 315,000 SAN LORENZO | TOTAL SALES: 4 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED Highest \$: 700,000 Median \$: 575.00 22930 Kingsford Way 590.000 3 94541 1381 2005 08-11-17 Average \$: 625,500 Lowest \$: 540,000 21380 Locust Street 94541 704,000 6 2827 1953 08-17-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 23692 Nevada Road 94541 718,000 1956 08-17-17 4 1594 922 Delano Street 94580 700,000 2 1680 1956 08-17-17 879 Paradise Boulevard 94541 635,000 3 1716 1942 08-11-17 94580 540,000 3 1059 1951 08-11-17 692 Empire Street 640,000 3 1827 273 Sullivan Way 94541 2011 08-11-17 16023 Via Paro 94580 575,000 3 1000 1944 08-16-17 21725 Vallejo Street 94541 450,000 2 1035 1938 08-11-17 18456 Via Toledo 687,000 3 94580 1495 1955 08-17-17 94542 760,000 4 2490 Carisbrook Court 1849 1978 08-11-17 UNION CITY | TOTAL SALES: 12 94542 1930 08-17-17 1221 Highland Boulevard 466,000 2 1028 Highest \$: 1,480,000 Median \$: 845,000 94542 25291 Morse Court 1988 08-16-17 Lowest \$: 372,000 Average \$: 833,958 **ADDRESS** 4530 Riding Club Court 94542 1,035,000 5 3653 1997 08-11-17 ZIP SOLD FOR BDSSQFT BUILTCLOSED 25700 University Ct #319 94542 370,000 1981 08-16-17 845 000 4 1419 1984 08-11-17 32901 Antioch Court 94587 342.000 1980 08-11-17 94544 2 725 Auburn Place #104 1000 1039 Aquamarine Tere 94587 715,000 3 1431 2007 08-16-17 94544 673,500 3 1212 1955 08-11-17 30816 Faircliff Street 94587 1,480,000 3538 2007 08-17-17 4563 Arce Street 31413 Greenbrier Lane 94544 690,000 3 1955 08-11-17 1233 915 000 4 1632 1976 08-11-17 4558 Cabello Street 94587 27788 Haldane Court 94544 500,000 4 1080 1953 08-17-17 710 1985 08-11-17 232 Galano Plaza 94587 372,000 2 94544 315,000 2 1973 08-16-17 880,000 3 260 Industrial Parkway #47 952 1965 08-11-17 2275 Gem Avenue 94587 1627 673 Royston Lane #134 94544 442,500 2 906 1988 08-11-17 302 Monte Carlo Ave 700,000 3 94587 1768 1963 08-11-17 364 Sparling Drive 94544 500,000 3 1950 08-11-17 1385 4375 Pickerel Drive 957,500 3 1889 1994 08-11-17 94587 360,000 2 27162 Tampa Avenue #75 94544 977 1979 08-11-17 2610 Quail Court 933,000 4 1550 1975 08-11-17 94587 27548 Bahama Avenue 565,000 3 1380 1957 08-11-17 94545 94587 410,000 2 810 1972 08-17-17 34848 Starling Drive #1 1,065,000 2003 08-17-17 2720 Beachwood Court 94545 4 303 I 750,000 3 1335 1978 08-11-17 30916 Tidewater Drive 94587 24765 Calaroga Avenue 640,000 3 1959 08-16-17 2244 2001 08-11-17 94545 1215 103 Windflower Lane 94587 1,050,000 4 26619 Campeche Street 94545 685,000 3 1244 1959 08-17-17

Keeping the legacies alive

SUBMITTED BY VICTORIA SANTOS

On October 14, 2017 the Filipino American National Historical Society (FANHS) East Bay and the Philippine American Society of Educators (PASE) will host a daylong celebration of Filipino American History Month with Keeping the Legacies Alive.

The celebration will commemorate United Farm Workers founders Larry Itliong and Philip Vera Cruz, the 70th anniversary of the 1947 U.S. Military Bases Treaty, 430 years since Filipinos landed in Morro Bay, CA in 1587, and the 35th anniversary of FANHS. Founded in 1982, FANHS seeks to educate our community about the history and rich cultural heritage of Filipinos in the United States. The FANHS National Museum traveling exhibit will be on display and PASE is providing accompanying educational materials for students. Raymond Townsend, the first Filipino American in the NBA and former Warriors player, will be the keynote speaker. Philippines Consul General Henry Bensurto, Jr. will also be attending.

Entertainment includes performances throughout the day by the Little Manila Dance Collective and Kulintang Academy, the Rondalla Ensemble: American Center of Philippine Arts, The Mighty 4/Gala Dance Studio and Anak ng Bayan Dance Group, the Mabuhay Folkloric Society for Filipino Folk Dances, Ollin Anahuac, and a demonstration by the Dragon's Den Mixed Martial Arts.

Food trucks will be on scene. Free parking is available. Doors will open at 9:30 a.m.

Keeping the Legacies Alive Saturday, Oct 14 10 a.m. – 4 p.m. Itliong-Vera Cruz Middle School 31604 Alvarado Blvd., Union City (510) 623-7655 fanhs-national.org

This is a free event. Tickets/reservations can be secured through Event Brite.

https://www.eventbrite.com/e/filipino-american-history-month-celebration-keeping-the-legacies-alive-tickets-37568181442?a ff=esfb&utm-medium=discovery&utm-campaign=social&utm-content=attendee-share&utm-source=fb&utm-term=eventcard

Parish rededicates community garden

SUBMITTED BY KRISTINA BURNETT

On October 7, 2017, from 1pm – 3 pm, South Hayward Parish (SHP) will host a re-dedication of its community garden at 27187 Patrick Avenue in Hayward in honor of Betty DeForest. South Hayward Parish is an interfaith non-profit organization dedicated to working for social justice and to helping those in need in the Hayward area. Betty DeForest, who passed away earlier this year, was the Executive Director, a founding member, and a driving force behind SHP since its inception over fifty years ago.

The SHP garden was initiated about three years ago to provide additional produce for distribution and as a vehicle for teaching clients about self-sufficiency. Unfortunately, since the coordinator had to move on to other programs, the garden languished. Early this summer, Small Hands with Helping Hearts, a group of elementary-schoolage volunteers, started building raised bed planter boxes in the SHP garden,

working with area families who now have a plethora of fresh produce growing in them. As Small Hands with Helping Hearts receives donations to build more boxes and to fill them with top soil and mulch, members of the Hayward community, especially clients of South Hayward Parish's food program, are encouraged to work a planter box and grow their own fresh food.

SHP invites members of the community to join it for the celebration and to see the exciting changes for themselves. Attendees will have the opportunity to meet the young volunteers of Small Hands with Helping Hearts. Refreshments will be served, so SHP requests that those planning to attend RSVP by contacting SouthHaywardParish0@gmail.com or at (510)785-FOOD.

Community Garden Dedication
Saturday, Oct 7
1 p.m. – 3 p.m.
South Hayward Parish
27187 Patrick Ave., Hayward
(510)785-3663
http://southhaywardparish.org

Open it up. See how it works. Hopefully fix it.

Free Fixit Clinic at Newark Library Saturday, October 7, 1 – 4 p.m. 6300 Civic Terrace Ave.

Bring your broken appliances, electronics, sewing machines, textiles, bikes and other portable busted items to a free Fixit Clinic cosponsored by Republic Services. Volunteer coaches will help you take them apart, explore inside and attempt repairs. Items are repaired about 70% of the time. This is a great way to keep useful materials from going to waste!

To find and register for a Clinic, go to http://fixitclinic.blogspot.com

Thirsty Problem

eeping fresh water on the

Niña, the Pinta and the

Santa Maria was an important job. When they set out to sea,

Columbus and his crew didn't

until they would be able to get

know how long it would be

How did the sailors load

Scoop

What Europe Got

from the Americas

NRCO

TUNEPSA

ESOMOTAT

PESLPAENIP

CABTOOC

ATSOPOTE

LOCCOHTEA

SMOMCHAK

KUPMSNIP

scrambled word.

more fresh water.

and Africa.

Unfortunately, Europeans also brought new diseases to the Americas. Diseases such as smallpox, measles and the flu eventually caused the deaths of hundreds of thousands of Native Americans.

these things can you find hiding in the hull of the above ship?

 comb
 hammer
 broom • pencil

eyeglasses

Explore the

Newspaper

Look through

today's newspaper

to find words,

pictures and ads that

tell the following:

something you

something you

dream of doing

something you'd

do well

continent existed a cross the Atlantic. But Columbus didn't believe that. He still thought he had found a new route to Asia.

(7) Kid Scoop Together:

Are you an eagle-eyed reader? Read the articles below and correct the eight spelling and

grammar errors you find. The

first one is done for you. Columbus Day is celebrated in the USA on the second Munday in October. The date was

selected to be near the date in

Columbus landed on an eyeland near the present-day Bahamas.

Columbus was sponsored buy

King Ferdinand II and Queen

Isabella of Spain. His crew sailed

on three ships: the Niña, the Pinta

and the Santa Maria. Columbus

was looking for a faster root to

the Indies, the medieval name for

Asia. The quicker route would

have made trading for valuable

spices easier. Instead, he landed on what we now know is part of

Columbus made three more trip

believing he had landed in Asia.

along the cost of South America

explorers of that time that a large

Amerigo Vespucci's voyage

in 1501 convinced most

to what was called the West Indies. He died in 1506, still

North america.

1492 when Christopher

Standards Link: Editing: Edit graphs to correct

Complete the grid by using all the letters in the word SHIP in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces

Kid Scoop This week's word:

ROUTE

The noun route means a road or course of travel from one place to another.

My mom takes the same route from our house to school every day.

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

Standards Link: Reading Comprehension: Follow simple written directions. lesson library

Explorer Times

With a partner or two, pretend that you are a reporter traveling with Christopher Columbus. Create a newspaper called Explorer Times that has all the news, views, sports, weather and ads from the voyage with Columbus. Use your local newspaper for ideas. Standards Link: Writing Applications: Write multiple paragraph expository compositions using who, what, where, why and how

TSUBMULOCE SAAEMOAOOM RIRDCORNRA F D T S M C O L S B

then in this week's Kid Scoop

stories and activities.

AHNHSINAPS

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

Earth that you would like to explore and explain your choice.

Scoop out water with buckets and pour into barrels.

What the Americas

Got from Europe

ESEGE

ESEB

PAGSER

GPSI

TLEACT

NISHCEKC

4 + 3 - 6

like to learn about Standards Link: Language Arts/Research: Use organizational features of newspapers to locate information. Fill lifeboat with fresh water.

water onto the ships? Cut out the scrambled pictures. Do the math problem on each picture to rearrange them in order from lowest to highest to find out. Row boat full of water back Standards Link: Reading Comprehension: to the ships.

Puzzier

Look at the list of things Europeans and Americans traded.

Then draw a line from each word in the list to its matching

potatoes

pigs

corn

cattle

pineapples

chickens

geese

bees

grapes

tobacco

hammocks

chocolate

peanuts

pumpkins

tomatoes

Double

$\mathbf{w}_{\mathbf{0}}$ Find the words in the puzzle, COLUMBUS

TRADING **PUMPKINS** SHIPS SCOOP **SANTA GEESE**

DREAM

FISH

BEDS

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

Niles Off Mission Blvd. an historic part of Fremont

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

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

Expires 10/30/17

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

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

3765 | Niles Blvd. Fremont

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

Antiques • Collectables • Gifts

Hours Open Wed-Sat 11-5 Sun.12-5

37541 Niles Blvd., Fremont **510-742-0664**

School District discusses 'Horse Property'

By Rhoda J. Shapiro

At last week's Fremont Unified School District board meeting, a discussion centered upon how to proceed with the "horse property" went on into the late hours. Located at 35068 Fremont Blvd., the property spans a total of 33 acres; in July of 2016, the Board of Trustees gave direction to build both a middle school and elementary school upon it.

Many from the community spoke about issues they've been facing due to overcrowded schools. Some expressed an urgent need to expedite the design and building process of the "horse property."

"The current American attendance area requires a really good, proper school with proper education, safety, and health facilities for the children today. If we cannot give it to them today, we need to be looking at how we can provide it to them two or three years down the line. Convenient redistricting is not the answer. These children need your help today," spoke one Fremont resident, a mother of two.

The current plan was to design a small elementary school, which could accommodate 300-600 students, and a two-story middle school, with a capacity of 2400 students. The design process is estimated to go on for about 24 months, and will cost \$10.6 million. Since all funding isn't there to begin construction of the actual building, an application would also have to be submitted under Proposition 51. Estimated funding that the district is eligible to receive from the state for these

projects is \$60.3 million. A decision to push forward on the "horse property" must be made soon, or else access to those funds could be lost.

"We have zero dollars in the budget to build this school. We don't even know if we're going to finish the schools that we have on line. We're committed to the voters to convert five middle schools, at a cost somewhere of \$250 million when it was first put to the voters three years ago which has probably escalated somewhere to \$300 million now," Trustee Larry Sweeney said.

He was referring to Measure E, approved by Fremont voters in June of 2014. The Measure is a \$650 million general obligation bond initiative toward improving and updating schools.

The two schools under discussion were Thornton Middle

School and Centerville Middle School, which both have pressing needs, and are part of a long-range facility plan for future conversion.

"I'm just trying to figure out why we're here when we haven't honored our commitment to the voters?" Trustee Desrie Campbell asked at one point.

Earlier in the evening,
Associate Superintendent
Raul Parungao gave a thorough
presentation on growing school
sizes and current capacity
guidelines. Trustees had discussed
setting guidelines for middle
schools at a capacity of
1500, much lower than the
original plan of building a
new middle school with a
2400 student capacity.

"To answer your previous question about why we're here...I think if we go back in the previous direction of 1500...and I did the calculation...if you use 1500 capacity for each middle school, we would need six middle schools overall. And so I think it's important to have the discussion because the size would be used to determine how many middle schools we really need," said Mr. Parungao.

Building a larger middle school on the horse property, along with modernizing Centerville and Thornton, wouldn't require construction of additional middle schools.

President of the Board Ann Crosbie felt that plans to develop the "horse property" should continue.

"If we don't ever have a vision, then we never get any farther than putting out fires on our current properties. Children are crowded into schools that are too big. There's only so much that the land can do," President Crosbie stated.

At the end of the discussion, board members all voted on a motion brought forth by Trustee Sweeney, who proposed that whatever ultimately happened to the "horse property," all benefits of the front 22 acres would go toward the American attendance area. If things change and other attendance areas have more pressing needs, the Board can always vote at a later time to direct the benefits elsewhere.

The motion passed 3-2, with three "ayes" from Trustees Sweeney, Shao, and Campbell.

Prevent the flu this season by getting a flu shot

SUBMITTED BY COREY EGEL

The California Department of Public Health (CDPH) urges Californians to get the influenza (flu) vaccine in September or October ahead of the arrival of influenza season.

In California, flu usually begins to increase in late November or December. It takes a couple of weeks after vaccination for the body to respond fully, so now is the time to get vaccinated to have the best protection before the flu season begins.

"Getting vaccinated is the best protection against flu illness," said CDPH Director and State Health Officer Dr. Karen Smith. "You can prevent missing work or school, visits to the doctor or hospitalizations, and protecting others from coming down with the flu."

A person with flu may be ontagious and infect others before they even feel sick.

For the second year, the Centers for Disease Control and Prevention (CDC) only recommend injectable flu vaccines. The nasal spray flu vaccine (live attenuated influenza vaccine or LAIV) is not recommended for use this season due to concerns about the effectiveness.

Each year, flu causes millions of

illnesses, hundreds of thousands of hospitalizations and, sometimes, thousands or tens of thousands of deaths in the United States.

To reduce this risk, CDPH recommends the annual flu vaccine for everyone six months of age and older. While anyone can get flu, pregnant women, children under five, adults 65 years of age and older, and people with chronic conditions such as heart disease and asthma are particularly at risk for flu-related complications. Flu shots are needed every year to maintain the greatest protection because the vaccine changes each season to

match the circulating viruses.

Common symptoms of the flu include fever or feeling feverish, a cough and/or sore throat, a runny or stuffy nose, chills, fatigue and body aches. Children may also have nausea, vomiting or diarrhea.

To stop the spread of flu and other respiratory illnesses, you should also:

- Stay home while sick and limit contact with others
- Cover your cough or sneeze with your sleeve or disposable
- Wash hands frequently and thoroughly with soap and warm water, or use an alcohol-based

hand sanitizer
• Avoid touching your eyes, nose and mouth

CDPH encourages Californians to contact their health care provider, physician's office, clinic or pharmacy about obtaining the flu vaccine. Some local health departments may also offer low- or no-cost

flu immunizations.

For more information about the flu, visit CDPH's website (www.cdph.ca.gov). For the flu vaccine location nearest you, visit www.flu.gov.

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. – 10:00 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 Parry Farms Pumpkin Patch

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/calendar

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, Oct 15

Half Moon Bay Art & Pumpkin Festival

9 a.m. – 5 p.m.

Food, music, arts and crafts, pumpkin contests

Downtown Half Moon Bay

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 Benefit Munyan Haunt

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, Oct 21

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 – 12 Ardenwood 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=3

www.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

7 p.m. – 10 p.m.

Halloween Spooktacular \$

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-ortreating

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 \$

3 p.m. 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 treats

Families with children ages 3 -12

Holly Community Center

31600 Alvarado Blvd., Union City (510) 657-5806 www.unioncity.org

Sunday, Oct 29

www.lov.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/hal-loween-quarter-auction-2017/

Mexican Sugar Skull Art Class

PHOTOS COURTESY OF DIEGO MARCIAL RIOS

Artist Diego Marcial Rios will be teaching several Mexican Sugar Skull Creation and Decorating classes during the fall of 2017. On Saturday, October 14, Rios will be teaching at the well-known Mexico Tortilla Factory in Newark. The two-hour class will be limited to 10 – 12 attendees, and all materials are provided by the host.

Breathtaking colorful sugar skulls have long been part of the Mexican culture. Beautifully decorated sugar skulls are often used as decorations on graves and altars during Dia de los Muertos (Day of the Dead). Dive into the rich history of the sugar skulls tradition alongside internationally acclaimed artist Rios, who will deliver a brief historical summary of the sugar skull art media during the Spanish colonial period in

Mexico. There will also be a summary of the origin sugar art in Italian culture and how and why this unique media was introduced to native people of Northern America. Once you have got the basics down, roll up your sleeves to create and hand paint your own unique, expressive work.

You will learn the ingredients and application techniques necessary to decorate a sugar skull, and be briefly introduced as to how to make your own simple molds out of silicon. Blank sugar skulls, frosting, and other decorations will be available for attendees to use. Personalize your

own sugar skull; let your imagination run wild!

Mexican Pan Dulce will be available to eat as a snack during workshop time.

Tickets are \$20 and must be purchased at the inside counter at the Tortilla Factory. Contact Rios with any questions at diegomarcialrios@gmail.com.

Mexican Sugar Skulls Art Class
Saturday, Oct 14
7 p.m. – 9 p.m.
Mexico Tortilla Factory
7015 Thornton Ave, Newark
diegomarcialrios@gmail.com
http://diegomarcialrios.com/
Cost: \$20

Only the nose knows

The fun new sport of K9 Nose Work

By David R. Newman Photos courtesy of Diane Bagaoisan Photography

Sniff. Sniff. What's that smell? You may not know, but your dog surely does. A fun, new sport called K9 Nose Work challenges dogs to use their super sniffing

Jill-Marie O'Brien, founders of the National Association of Canine Scent Work (NACSW), whose experience with training detection dogs for narcotics and explosives led them to realize that perhaps this training would also work well for everyday pets. In 2009 they held their first official NACSW Trial in Southern California. Later that year they started a pilot program in the

powers for good. This fast growing activity simply taps into a dog's natural hunting instinct to help them locate and identify odors, which can dramatically boost a dog's confidence level while strengthening the bond between owner and pet.

Most competitive dog sports like agility training, obedience training, and dog showing can rely heavily on the handler trying to control the dog's actions, telling the dog what to do, when, and where. "What I love about Nose Work is a dog gets to be a dog! They get to do what they do naturally and you get to come along for the ride," says Josette Kimes, who teaches K9 Nose Work classes throughout the Bay Area, including those taught through the Union City Community and Recreation Department.

The sport of K9 Nose Work was created in 2007 by Ron Gaunt, Amy Herot, and Bay Area, where Kimes became a certified instructor.

K9 Nose Work not only stimulates a dog physically, as do most sports, but mentally as well. As their highly efficient sniffer breathes in odors (there are over 300 million olfactory receptors in their noses, compared to about six million in us), an area of their brain called the olfactory bulb (40 times larger in dogs than in humans) processes these scents at an astonishing rate. Sniffing, for dogs, is a prime part of their survival instinct.

As a result, people have seen vast improvements in their pet's behavior through K9 Nose Work, especially with reactive dogs who bark a lot, suffer from separation anxiety, or are afraid of strangers or new places. Says Kimes, "When dogs are searching for something with their nose, the outside world falls away and they are able to focus. They're not scared anymore. It builds a lot

of confidence, and people like seeing that difference in their dogs."

Kimes teaches four classes that run four to five weeks each: Introduction to Nose Work, Introduction to Odor, Continuing Odor Nose Work, and Advanced Odor. In Introduction to Nose Work, dogs are trained to find hidden cookies under boxes and are rewarded with food or toys. Says Kimes, "There's training going on for both parties - training the dog to communicate with the handler, and training the handler to understand the communication of the dog."

In Introduction to Odor, the search skills they learned from the first class are combined with odors – specifically birch, anise, and clove – essential oils that are applied to Q-tips and placed in "hides," small tins that can be hidden almost anywhere. Continuing Odor Nose Work builds on their skills with harder "hides" and Advanced Odor trains them for timed competition.

Nose Work classes are open to everyone. Says Kimes, "I've had blind dogs, a blind and deaf dog, dogs with three legs, and dogs with wheelchairs. We get all ages, too – the oldest dog was 14. And we get all sizes – Pugs, Yorkies,

containers. There are three main levels that competitors can title in: NW1, NW2, and NW3. Winning three NW3 titles gives you Elite Status, which Kimes has done. Every two years there is a National Invitational where members with the highest trial scores compete.

In recent years, the sport of K9 Nose Work has seen phenomenal growth nationwide, and many other organizations now offer it, including the American Kennel Club (AKC). And unlike tracking or search and rescue training which require a lot of equipment, Nose Work can be done anytime, anywhere, with just a few simple props. Says Kimes, "It's something that becomes fun for the dog. They look forward to it, they enjoy it, their brain likes it, and they win. They always get their cookie."

The next session through Union City Community and Recreation Department starts Wednesday, October 11. The cost is \$125 for residents and \$140 for non-residents. For more information, call (510) 675-5329 or visit www.noseworkfun.com. To register online, go to www.unioncity.org/crs.

Boston Terriers. Any dog can do it because it's a survival skill. And the handlers don't have to be super fast. I get a lot of elderly handlers." The only requirements are that the dogs have some obedience training and that they be crate trained, since the dogs practice by themselves while the rest of the class waits for their turn.

Kimes and her dog Elsa, a rare breed called an Entlebucher, have competed in several Nose Work (NW) Trials, local competitions sponsored by the NACSW. In these events, dogs need to correctly identify odors in each of four scenarios – interiors, exteriors, vehicles, and

Josette Kimes and Elsa. Photo courtesy of Josette Kimes.

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

Guys...it's time to step up!

Get out of the Dog House!

JEWELRY

6299 Jarvis Ave. Newark, Ca 94560

Design

Come see us!!

Gold Sponsor
FREMONT
BANK

Silver Sponsors

KAISER PERMANENTE®

Washington Hospital
Healthcare System

Media Sponsor

TRI-CITY VOICE

ERINGI REMOVE, HAVINGO, MAJINGO, KINGHING, BURGA, ANC LINGO (201)

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

back issues archived

Daily & weekly Specials

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

ENTERTAINMENT

OCTOBER

6th Vintage Plus

7th DJ Tasi

13th DJ David

14th Fantasy Band

20th Fantasy Band 21st DJ Tasi

27th DJ Chris

28th Vintage Plus Band

Garlic Bread. \$25.00 MENTION OUR AD

Corn on Cobb,

to the Server, Bartender

Friday and Saturday Dinner in October 5PM to 10PM

Louisiana Special" (Angus grilled

T-bone Steak with

Spicy Crawfish Boil,

Pee Wee Potatoes &

Jack Daniels BBQ Sauce

& get a FREE Flat bread pizza Appetizer

Expires November 30 2017

*

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

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

Catering - Your Location or Ours Free Happy Hour Appetizers

Outdoor Patio Seating

Live Music Friday & Saturday Thursday Night D J

Martini Mondays

510-793-366

Capacity: 180 Includes: Dance floor

Private bar

Sound system 120in. projection HDTV Try our Sunday Brunch 10am - 2pm \$15.00

yelp 🗱

Tues-Sat 10-5

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

TECHNOLOGY MUSIC ACADEMY

*Registration with this ad! registration only)

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

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

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(\$25 Value

*First time

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Full service

- * Chains soldered
- * Clasps replaced
- * Watch links removed / added
- * Loose rings made tight * Prongs replaced
- * Tight rings made loose
- * Stones tightened * Pearls re-strung
 - * And more!

* Heads replaced

* Shanks replaced

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 LIAM-6PM SAT IIAM-5PM (510) 490-3022

I need a Forever Home

Blue Bell is a sweet, friendly and energetic pup who loves being close to her person and getting cuddles. She'll ask for pets by putting a paw on your leg. She loves playing, especially with rope toys. Good with kids 13yrs and up. Info: Hayward Animal Shelter. (510) 293-7200.

Juicy is an 8 years young poodle who loves to be your sidekick. She's social, sweet, and does well with other dogs, although she prefers to hang out with them vs. physical play. Good with children of all ages. 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

\$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Arts & Entertainment Call to confirm activities shown in these listings

CONTINUING EVENTS

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

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

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

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

Wednesdays, Sep 6 - Oct 11

Ballroom Dance Classes \$

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

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

Fridays, Sep 8 thru Oct 6

Ballroom Dance Classes \$

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

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

Mondays - Thursdays, Sept 11 thru Oct 26

Homework Help Center

3:30 p.m. - 5:00 p.m. Assistance with math and reading 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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

At the

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. 11am -11pm

\$3 OFF ANY X-LARGE PIZZA ANY LARGE PIZZA \$1 OFF ANY MEDIUM PIZZA 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.

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

VISA

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

Kaiser Permanente Fremont

Thursdays

10 a.m. - 2 p.m.

www.pcfma.com

Farmers' Market

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

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

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

(510) 783-9377 www.cafarmersmarkets.com

Ave. and Tampa Ave., Hayward

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

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

FREE

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

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

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

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

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

Monday, Sept 11 - Friday,

Homework Club and Fun Fri-

4 p.m. - 6 p.m.

Assistance with homework for grades

Games, crafts, cooking, sports on Friday

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

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,

Veterans Art Project Exhibition

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

Friday, Sep 15 - Sunday, Oct 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

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

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

RESTAURANT & BAR MI TRADICION

FREE EVENTS

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 "Willy Torres" and DJ Tony Roxx \$25.00 7:30pm - 12:30am

TAKE OUT ORDERS

Book Your Party with us

Birthdays & Celebrations

CATERING MEEETING SPACES

Business Meetings

TICKETS Available at Mexico Lindo Restaurant October 21, 2017 Celebration of Life for

Rick Stevens (former Lead Singer of Tower of Power) Rick Stevens Love Power Tribute Band and DJ AB \$20.00 in Advance \$25.00 at the door (Cap. 160) Doors open 7:00 pm Band starts at 9:00 pm **TICKETS Available at Mexico Lindo Restaurant** (510) 471-4525 or call (650) 863-1601

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 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

Mexico Lindo Restaurant & Bar

(Under New Ownership since October 2016)

(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. 11am -11pm

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

Wednesday, Oct 4

UNION CITY

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 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday, Oct 5

Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, Oct 9

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

Tuesday, Oct 10

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

Wednesday, Oct 11

Dr. & McDuff Ave., FREMONT

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

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

Wednesday, Oct 11

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

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

Exercise for those with mobility limitations, older adults

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

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

Oil Painting Display

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

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

1 p.m. - 4 p.m. History and contributions of Roeding

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

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

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

All-you-can-eat Food & Desserts Beer & Wine (extra cost) Raffle Prizes, Activities, Karaoke, Fun for all ages!

TRINITY Saturday October 7 4pm - 8pm

Tickets: \$15 Adults \$12 Seniors \$10 Children 10 & under \$45 Family of 4

38801 Blacow Road, Fremont, CA 94536 (510) 793-6285 www.holytrinityfremont.org

10% of proceeds will go to U.S. Hurricane Relief

Thursday, Sep 28 - Saturday,

Meaning Through Making Exhibit

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

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

Wednesday, Oct 4 - Sunday,

Day of the Dead Exhibit

10 a.m. - 4 p.m.

Explore symbols via alters and artwork Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

(510) 581-0223 www.haywardareahistory.org

Thursday, Oct 6 - Sunday, Nov 4

Sculptures by Pancho Jimenez

12 noon - 5 p.m. Mesoamerican influenced art work Artist reception Friday, Oct. 6 at Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357

Saturdays, Oct 7 thru Oct 28 **Cursive Writing Class**

1 p.m. - 2 p.m. Handwriting class for grades 1-5Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 http://tinyurl.com/FRMKidsEv-

THIS WEEK

Wednesday, Oct 4

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, Oct 4 - Sunday, Oct 8

American Red Cross Blood Drive - R

Wed & Thurs: 11:45 a.m. - 6:30 Fri & Sat: 8:15 a.m. - 3:00 p.m. Sun: 8:15 a.m. - 2:45 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Wednesday, Oct 4

Liturgy of Light

5 p.m. Witness solar illumination of alter Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 http://www.missionsanjose.org/

Wednesday, Oct 4

New to Medicare? What You Need to Know – R

6 p.m. - 8 p.m. Navigate Medicare open enrollment Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

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

Thursday, Oct 5

Veterans Job Fair and Barbecue

3 p.m. - 7 p.m. Free job assistance and food Hayward Veterans Memorial Building 22737 Main St., Hayward (510) 564-0500 http://acvec.org/contact_us.html

Friday, Oct 6 - Saturday, Oct 7

Live Blues Music

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

Friday, Oct 6

sky with a telescope

Night Sky Party! - R 7:30 p.m. - 9:30 p.m. Make a star chart and view the

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104

http://nightskyfall.eventbrite.com

Friday, Oct 6

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, Oct 6

Five Dollar First Friday \$

6 p.m. - 10 p.m. Game night Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

Friday, Oct 6

Live Dance Music \$

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

Friday, Oct 6 - Monday, Oct 9

Milpitas Rotary Fundraiser \$

11:00 a.m. - 3:30 p.m. Reduced price for set menu Outback Steakhouse 1246 Great Mall Dr., Milpitas (408) 262-2613 http://www.clubrunner.ca/milpitas

Friday, Oct 6

Eden Area Village Meeting

Discuss ideas to assist community seniors Hayward City Hall

777 B St., Hayward (510) 208-0410 info@edenareavillage.org www.edenareavillage.org

Saturday, Oct 7

Mutt Strut \$

8 a.m. - 12 noon Pancake breakfast, dog costume contest, vendors, music, prizes Masonic Homes of CA 34400 Mission Blvd., Union City (510) 909-9263 www.nhsfoundation.org

Saturday, Oct 7

FOG Diwali and Fireworks \$

11 a.m. - 11 p.m. Performances, food, music, laser show Alameda County Fairgrounds 4501 Pleasanton Ave., Pleasanton (510) 304-5619 www.sulekha.com/fog www.fogsv.org

Saturday, Oct 7

11 a.m. - 2 p.m.

Wildlife Rehabilitation Center Open House

Hospital tour, meet animals and make nature crafts Ohlone Wildlife Rehabilitation Center 37175 Hickory Street, Newark (510) 797-9449 www.ohlonehumanesociety.org

Saturday, Oct 7 - Sunday, **Oct 8**

Harvest Festival \$

10 a.m. - 5 p.m. Music, crafts, train rides, pick corn to Purchase tickets in advance to

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

Saturday, Oct 7 - Sunday, Oct 8

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, Oct 7

Jr. Refuge Ranger Program – R 1:00 a.m. - 2:30 p.m.

Activities to earn a Refuge Ranger Badge SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

Saturday, Oct 7

Indoor Flea Market

8 a.m. - 1 p.m. Unique items, 55 vendors, food Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Saturday, Oct 7

Book and Bake Sale

10 a.m. - 4 p.m. Paperbacks, hardbacks, DVDs, baked

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

btelford-ishida@aclibrary.org

Saturday, Oct 7

11 a.m.

Homework Center Volunteer Orientation

High school students provide homework assistance Earn community service hours Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 608-1141

Saturday, Oct 7

www.aclibrary.org

Weekend Dance Party \$

9 p.m. - 1 a.m. DJ Tasi spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

Saturday, Oct 7

Night of Science

5:30 p.m. - 9:30 p.m. Interactive exhibits, workshops, demonstrations

All ages Ohlone College Newark Campus 39399 Cherry St., Newark (510) 742-2300 www.ohlone.edu/go/sciencenight

Saturday, Oct 7

Fixit Clinic - R

1 p.m. - 4 p.m. Do it yourself repair for small electronics, appliances, toys Workspace, tools and coaches provided Newark Branch Library

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

Saturday, Oct 7

Oktoberfest \$

4 p.m. - 8 p.m. Food, drinks, raffle, kid's activities Holy Trinity Lutheran Church 38801 Blacow Rd., Fremont (510) 793-6285 http://holytrinityfremont.org/

Saturday, Oct 7

Walk and Talk Town Hall

10 a.m. - 2 p.m. Join Assemblyman Bill Quirk on a 1 mile nature walk Coyote Hills Regional Park

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

Saturday, Oct 7

Bugs Alive Campfire \$

6:30 p.m. - 8:30 p.m. Singing, crafts, moonlight hike, roast marshmallows

Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Oct 7

Comunidad Chicano Art Show

6:00 p.m. - 11:30 p.m. Art showcase and DJ music Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Saturday, Oct 7 - Sunday, Oct 8

Olive Festival

10 a.m. - 5 p.m. Food, music, arts and crafts Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 www.msjchamber.org www.msjdominicans.org

Saturday, Oct 7

Sabercat Creek Restoration 9 a.m. – 12 noon

Volunteers remove invasive plants Sabercat Historical Park Becado Pl., Fremont (510) 494-4570 https://fremont.gov/Jobs.aspx?U niqueId=77&From=77&CommunityJobs=False&JobID=Sabercat-Creek-Riparian-Habitat-Rest orat-39

Saturday, Oct 7

Autumn Celebration \$R

5 p.m. - 10 p.m. Dinner, auction, entertainment George Mark Children's House 2121 George Mark Ln., San Leandro (510) 346-1274 http://georgemark.org/

Saturday, Oct 7

Rummage Sale

7 a.m. - 3 p.m. Bargains galore Salvation Army Newark 36700 Newark Blvd., Newark (510) 793-6319 Lilyx.MacCallum@usw.salvationarmy.org

Saturday, Oct 7

Renewal of Ministry

2 p.m. - 5 p.m. Installation of Reverend Trever, music, refreshments St. Anne Episcopal Church 2791 Driscoll Rd., Fremont

(510) 490-0553 www.stanneschurch.org

Saturday, Oct 7

How to Hike - R 10 a.m. - 12 noon

Discuss health benefits, safety Guided 1 mile hike, all ages Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 https://howtokie.eventbrite.com

Saturday, Oct 7

Watershed Watchers – R

1:30 p.m. - 3:30 p.m. Protect and enhance your environment Science project to take home All ages Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 https://watershedwatcher.eventbri te.com

Saturday, Oct 7

Native Plant Sale

10:30 a.m. - 2:00 p.m. Drought resistant plants for your yard SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Oct 7

Tarot Board Game Introduction

2 p.m. - 5 p.m. Mysical problem solving card games Beginners only Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Sunday, Oct 8 Day on the Bay Multicultural

Festival 10 a.m. - 3 p.m. Entertainment, family activities, resource fair

Alviso Marina County Park 1195 Hope St, Alviso (408) 299-5030 vanessa.turner@bos.sccgov.org

Sunday, Oct 8

NCR Beer on the Rails \$R

1 p.m. - 3 p.m. Food, beer tasting and train ride Niles Canyon Railway Niles Depot Station 37001 Mission Blvd., Fremont (408) 249-2953 http://www.ncry.org/

Sunday, Oct 8

11 a.m. - 6 p.m.

Education Expo and College Fair - R

Meet experts in college admission Financial Aid and scholarship guidance

India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.indiawest.com/collegefair

Sunday, Oct 8

Silk Road Globalization of **Ancient World**

3 p.m. - 5 p.m. Asian Art Museum docent multimedia

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Monday, Oct 9

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 584-1568

Monday, Oct 9

Bayside 4-H Club Meeting and Enrollment

6:45 p.m. - 8:00 p.m. Community service, raise animals, gardening projects Leadership and service club Ages 5 to college Maloney Elementary 38700 Logan Dr., Fremont www.bayside4h.org

Tuesday, Oct 10

Free Notary Service for Seniors

10:00 a.m. - 11:45 a.m. Call to schedule an appointment Ages 50+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 463-7186

Tuesday, Oct 10

Strategic Planning Workshop

4 p.m. Discuss supply and demand Public comments welcome Alameda County Water District 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

Tuesday, Oct 10

Strategies for Your Business 6:00 p.m. - 8:45 p.m. Identify pitfalls to maintain competitive advantage Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Oct 10

Improvisation Night \$

7:30 p.m. Actors from Made Up Theater perform American High School 36300 Fremont Blvd., Fremont (510) 449-5989 http://ahs-fusdca.schoolloop.com/

Tuesday, Oct 10

STEM Diversity and Innovation 11:45 p.m. - 1:30 p.m.

Guest speakers discuss minority women in the workplace Ohlone College Building 7, Room 7101 43600 Mission Blvd, Fremont (510) 742-2304 marina@growthsector.org www.ohlone.edu

Tuesday, Oct 10

Prostate World Support Group

6:30 p.m. - 8:00 p.m. Meeting and guest speaker St. Rose Hospital Balch Pavilion 27190 Calaroga Ave., Hayward (510) 783-5121 conlon56@comcast.net

Wednesday, Oct 11

Business Expo \$

4:30 p.m. - 7:30 p.m. Networking, food, drinks and prizes St. Rose Hospital 27200 Calaroga Ave., Hayward (510) 537-2424 info@hayward.org www.hayward.org

Thursday, Oct 12

Family Literacy Night: Fall Into Reading - R 6:30 p.m. - 8:00 p.m.

Story time and crafts for kids pre-school to 3rd grade All children go home with a book Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-2240 roral@fremont.k12.ca.us

Saturday, Oct 14 Top Hat Benefit \$R

Dinner, cocktails, entertainment and auction

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

6 p.m. - 12 Midnight

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

CLASSIFIEDS

Sunsational Sunroom

Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

www.sunsationalsunroom.com

FREE ESTIMATES

(408) 439-4514

License #834696

Guang Health Service

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

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

510-344-6388

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

Rain Gutter Cleaning

Wood Fences and Gates / New or Repaired Complete Tree and **Shrub Services**

Contractor's Lic. #573763

FREE ESTIMATES Call John 510-284-7790

26 years Experience - Bonded

Need an Editor

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

510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

NEWARK-FREMONT LEGAL CENTER

SUE IOHNSON

PARALEGAL

LEGAL DOCUMENT PREPARATION 27 Years Experience

10 Years Alameda County Superior Court

Divorce/Family Law Name Change Judicial Forms

Letters for Travel

Affidavit/Applications BPcode Chapter 5.6 (6450-6456)

510-794-5297 www.newark-legal.com

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

For Your Book?

Call Venkat Raman

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

Cook Position at St. Joseph Church Fremont

A part-time cook position is available immediately - Monday-Friday 4hrs a day/20hrs a week (additional time for monthly lunches and occasional special dinners). Job entails cooking, meal-planning, and grocery shopping (mileage reimbursed). If interested, please call Gina Mehta 510-656-2364 or send your resume to ginastjoseph@yahoo.com

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

I CM Pain Management

Mission Acupuncture and Herbal Center 39271 Mission Blvd.#103,Fremont, A 94539 (510) 797-9368

www.acupunherb.com

●Acupuncture 針灸

む Chinese Herb 中藥

Migraine headache, pain/ numbness in neck, shoulder arm, elbow pain, hand, finger, back/lback,hip, leg, knee foot, allergy, bell's posey auto accidence, sport injury, Industry injury.

Insurance Accepted

Crafters Wanted

Space available for crafters interested in selling Handmade Arts & Crafts - No Food Vendors

Space available for \$25. Call office:510-786-9333 or email: newbridgespresby@gamil.com

New Bridges Church Family Fun Harvest Festival

Sunday, October 22, 2017 2:00 PM - 6:00 PM 26236 Adrian Ave. Hayward, CA 94545

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

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

510-494-1999

PART TIME LEGAL **ASSISTANT** 10-20 hrs/wk, Flexible hours **MISSION SAN JOSE**

NO LEGAL EXPERIENCE NECESSARY. **GOOD WORD PROCESSING** SKILLS. **EXCELLENT ENGLISH REQUIRED.**

PREFER COLLEGE GRADUATE OR OHLONE COLLEGE STUDENT.

VONTILL & ASSOCIATES 152 Anza St., Suite 200 Fremont, CA

Send Resume and Writing Sample to: vontill@gmail.com

LANDSCAPE & GARDENING SERVICES

Tree - Shrubs - Trimming - Topping Pruning- New Lawns - Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco

FREE ESTIMATES 510-363-6001

ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs

rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

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

Saturday, Nov 4

Hilltop Gala \$R

fault.aspx

5:30 p.m. Dinner, drinks, entertainment, auction RSVP by Oct. 14 Ohlone College 43600 Mission Blvd, Fremont (510) 659-6020 https://ohlonefoundation.ejoinm e.org/MyEvents/OhloneCollege-HilltopGala/tabid/882359/De-

Popular Pinball Exhibition Extended

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

Chabot Space & Science Center announced it has extended the run of its

popular summer exhibition, "The Art and Science of Pinball," for an additional month, through Sunday, October 22. The exhibition explores the science, engineering, design, whimsy, and style covering nearly 200 years

of the evolution of pinball and features three dozen machines the public is invited to play.

Co-curated by Michael Schiess and Melissa Harmon of the Pacific Pinball Museum in Alameda, "The Art and Science of Pinball" careens from simple, early "bagatelle board" precursors of the game to the sophisticated contemporary machines that have captivated the public in arcades and homes fusing gaming skill, chance, engineering and popular culture.

Details about the exhibition may be found at www.chabotspace.org.

The Art and Science of Pinball Through Sunday, Oct 22 Wednesday – Sunday, 10 a.m. – 5 p.m.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland

(510) 336-7300 www.chabotspace.org Admission: \$18 adults, \$14 children 3-12 (under 3 free), \$15 students/seniors

THEATRE

Spooky Addams Family' comes to Chanticleers Theatre

SUBMITTED BY GEORGIA BARNES PHOTOS BY JOHN BAIOCCHI

A magnificently macabre musical comedy, "The Addams Family: A New Musical Comedy," will open on Friday, October 6 at Chanticleers Theatre in Castro Valley. The show was created by an award-winning team that includes authors Marshall Brickman and Rick Elice ("Jersey Boys"), and composer-lyricist Andrew Lippa ("The Wild Party"). Directed by Chanticleers Theatre's Artistic Director, John Baiocchi, the production promises to delight audiences with humor, an original story, song and dance, and all your favorite Addams Family characters.

In the kooky, upside-down world of the Addams family, a grave crisis is brewing. It is every father's worst nightmare but in reverse. Daughter Wednesday, the ultimate Princess of Darkness, has grown up and fallen in love with a "normal" young man, Lucas Beineke, from a quite respectable Ohio family—not even remotely fiendish! Worse, the romance seems to have turned the steadfastly gloomy Addams girl downright cheery, leaving her family very worried and distressed. Comic chaos reigns when they host a dinner for Wednesday's new boyfriend

and his parents so they can become better acquainted with the entire Addams family.

Chanticleers' production stars many well-known Bay Area actors: Rhonda Joy Taylor as Morticia, the vampiric matriarch of the Addams clan; Roger Caetano as Gomez, her devoted husband; Chloe Angst as Wednesday; Riley Hyde as Pugsley; C. Conrad Cady as Uncle Fester; Sarah Simmerman as Grandma; Darien Cabreana as Lurch; Johnny Orenberg as Lucas; and Matthew and Judy Beall as his "normal" parents.

A band of spirited ancestors from diverse past generations also haunt the scenes. Their singing and dancing, like that of the main characters, is a special treat, brought to the stage under the expert direction of two noted Bay Area theater professionals: music director Luis Zuniga and choreographer Todd Aragon. The ancestors include Taylor Hendricks, Donovan Napoli, Kenny Silberberg, Jordana Meltzer, Jennifer Willis, Madelynn Crimi, and Francesca Cipponeri.

"The Addams Family, a New Musical Comedy" opens with Chanticleers' traditional complimentary hors d'oeuvres, desserts, and beverage gala on October 6 and runs through November 5. Curtain time for Friday and Saturday evening shows is 8 p.m. and Sunday matinees start at 2 p.m. (no show on October 8). General admission is \$25, and \$20 for seniors (60+)/students/military. On Bargain Night, October 7, all tickets are \$18. The Chanticleers Theatre FlexPass (gives you four tickets to use anytime during the season) is \$85 general and \$68 seniors/students/military. Call (510) 733-5483 or go to www.chanticleers.org for reservations/tickets.

The Addams Family, A New Musical Comedy Friday, Oct 6 – Sunday, Nov 5 8 p.m., Sunday matinees at 2 p.m. Chanticleers Theatre 3683 Quail Ave, Castro Valley (510) 733-5483

www.chanticleers.org Tickets: \$25 adults, \$20 seniors/students/military

Come & Get Your Flu Shot!

October 10th 4 PM - 7 PM & October 11th 4 PM -7 PM

Under the Grand White Tent 27200 Calaroga Avenue Hayward, CA 94545

supplies last. No flu shots for pregnant women or those who have had allergic reactions.

St. Rose
HOSPITAL

www.srhca.org | (510) 264-4007 | facebook.com/strosehospital

'After Spring'

documents struggles of Syrian refugees, aid workers

SUBMITTED BY REV. JEFFREY SPENCER

Tents stretch as far as the eye can see on a dusty plain in Zaatari, Jordan, the largest of the camps for Syrian refugees.

'After Spring,' the October Second Saturday Documentary Series offering, follows two refugee families striving to preserve their dignity and the aid workers struggling to keep the sprawling camp operational. The free film will be shown October 14 at 1:30 p.m. at Niles Discovery Church, 36600 Niles Blvd. at the corner of Nursery Ave.

The 80,000 residents of Zaatari, the fourth largest 'city' in Jordan, are improvising ways to avoid despair in what is now the sixth year of the Syrian war. Director Ellen Martinez and Executive Producer Jon Stewart point out in the film that more than half the camp's population is under the age of 18. More than

5,000 babies have been born since the camp opened in July 2012.

After the screening, a moderated discussion will be led by Janah Kadah, a Syrian American student who recently returned from visiting refugee camps in Greece, Italy and Lebanon.

The Second Saturday
Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace and
Justice Center. Learn more about the series at http://bit.ly/1710ssds.

After Spring Saturday, Oct 14 1:30 p.m. Niles Discovery Church 36600 Niles Blvd.

For more information: (510) 797-0895 or email jeff@nilesdiscoverychurch.org Free

Cal State East Bay opens third food pantry

SUBMITTED BY KIMBERLY HAWKINS

Hungry students at Cal State East Bay will now have a third location where they can receive food donations through the university's Pioneers for HOPE program.

The HOPE pantry at the Hayward campus was the first of its kind for the university and opened in fall of 2016. A second pantry was started at the Concord campus soon after and a third at the Hayward campus' library will open next week. To date, the two pantries have served more than 50 students and additional students have come forward to seek help with housing needs due to the program's increased exposure.

According to a study released by the California State University chancellor's office, one in 10 of the CSU's 460,000 students is homeless. In response, several campuses including Cal State East Bay launched food pantries, distributed hygiene kits and started clothing drives.

The library pantry was funded through a gift from Sacramento City Councilman and Cal State East Bay alumnus Allen Warren, and a ribbon cutting ceremony took place on September 27 at 10 a.m. A ceremony for the Concord pantry has been rescheduled for October 3 at 3 p.m. after a flood canceled the original event earlier this year.

According to Alex Baker, case management coordinator at Cal State East Bay, HOPE is looking forward to expanding its services and meeting more needs through the library location, which will be open 24 hours.

For more information about the Pioneers for HOPE program visit csueastbay.edu/hope.

Presentation highlights leading women in STEM fields

SUBMITTED BY GOSIA ASHER

"Disrupting the Dominant Narrative: A Woman's Journey in Embracing Difference and Creating a Sense of Belonging" is the title of this month's STEM Diversity and Innovation presentation at Ohlone College.

Three accomplished Hispanic women share their aspirations, education, and experiences as minority females in the male-dominant world of science and engineering. Dr. Monica Moya is a biomedical engineer researcher at Lawrence Livermore National Laboratory. Claudia Galván has led global product development at Oracle, Adobe, and Microsoft Worldwide. Adriana Fuentes is a co-founder and technical lead at a small start-up and is president of the Society of Hispanic Professional Engineers, Silicon Valley Chapter.

Disrupting the Dominant Narrative Tuesday, Oct 10 11:45 a.m. – 1:30 p.m.

Ohlone College 43600 Mission Blvd, Fremont Building 7, First Floor, Room 7101 For more information: Ohlone College (510) 659-6206 \$4 Parking Fee

Seniors chess classes gain in popularity

SUBMITTED BY NORCAL HOUSE OF CHESS

Over the summer of 2017 and into his senior year, Niranjan Ramamurthy, a senior at Mission San Jose High School has been conducting chess classes for seniors at the Fremont Senior Center. He is a part of NorCal House of Chess, a chess grandmaster and has been playing the game since he was five years old.

Inspired by an article that discussed how playing chess could help senior citizens stay focused and combat mental diseases such as Dementia and Alzheimer's, Niranjan decided to volunteer at the Senior Center.

The class is extremely popular with around 25 seniors participating every week. Currently Niranjan has helped many of his students advance from beginner ti intermediate level. His sincere hope is to help all his students reach the advanced level by the time he leaves for college next Fall. Everyone in the class is upbeat and optimistic as they make great progress week after week.

Through his chess classes, Niranjan has created a micro-community within the larger Senior Center community. He has found the experience to be very rewarding!

THEATRE REVIEW

Young actors give spirit to 'Annie'

By Julie Grabowski Photos by Josh Milbourne

From the popular comic strip created in 1924 to a radio show, movies, and the heights of the Broadway stage, most everyone knows the story of a spunky little redhead named Annie.

One of several girls living at the New York Municipal Orphanage, 11-year-old Annie endures endless chores and required declarations of love for their awful caretaker Miss Hannigan. With an unsinkable spirit and a persistent belief that the sun will come out tomorrow, Annie's hope resides in one half of a locket that her parents left with her when she was dropped off at the orphanage as a baby. Despite the passing years, Annie dreams her parents will return to claim her with the other half of the locket, and she will finally have a family at last.

Her life takes a completely unexpected turn when she is chosen to stay in billionaire Oliver Warbucks' home for the Christmas holiday. When Warbucks wants to make the temporary situation permanent by adopting Annie, questions rise about the fate of her parents and he agrees to use his powerful connections to try and find them. Imposters come out of the woodwork to claim their little girl and the \$50,000 reward that comes with her. But schemes are foiled, the truth revealed, and Annie gets her happily ever after.

Stage 1 Theatre brings the wonderful music and spirit of "Annie" to Newark through October 15. Making her Stage 1 debut, Elliana McKean is a bright and likable Annie with a strong and assured voice that handles the beloved songs with ease. Aisla Villareal is a charming and adorable Molly, and all of the orphan girls make a lively,

enjoyable band that creates the most interest in the show (Florence Pedersen, Jaezali Silva, Sofia Zuniga, Oviya Anbu, Samantha Leber, Rylynn McKean, Sophia Pinto). The girls clearly give their all and have fun with "Hard Knock Life" and "Fully Dressed."

While Director Sue Ellen Nelsen has done well with her orphan cast, she delivers a production that rides on tradition and familiarity. The shanty town set for Hooverville and the Hour of Smiles sign are nice elements, but the show relies on music to carry the entertainment. Anne Milbourne as Warbucks' secretary Grace fulfills the attributes of her character's name and is the most pleasing of the adult actors. Michael Campbell also creates presence and believability as Lieutenant Ward and President Roosevelt.

The music is where it's at with "Annie," delivered by a live 24-member orchestra, and you will indeed find at least one of the charming and memorable songs cycling through your head and sprouting from your lips. For those who have only experienced the show through a TV screen, Stage 1 gives you the opportunity to sample the beloved musical live and support the talents and hard work of our local theatre community.

Annie
Saturday, Sep 30 –
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

Volunteer program reaches 10-year milestone

SUBMITTED BY CITY OF FREMONT

We are proud to celebrate the Community Ambassador Program for Seniors' (CAPS) 10-year anniversary! CAPS is a nationally recognized award-winning City of Fremont Human Services program whose goal is train volunteers to assist older adults in identifying local resources and services. The CAPS program is designed to meet seniors where they feel most comfortable congregating and to help them problem solve issues they may have, in the language they feel most comfortable using.

If you are looking for a meaningful volunteer opportunity that serves older adults in the Tri-City area, applications are now being accepted for the 2-day 2017 CAPS training scheduled for Tuesday, October 10 and October 17 from 9 a.m. to 4 p.m. You must attend both days of training. Topics will include health and wellness; outdoor parks and recreation, transportation; social

participation; volunteering and civic engagement; community information; employment and learning opportunities; housing; and dementia-related support.

CAPS Training Tuesday, Oct 10 AND 17 from 9 a.m. to 4 p.m. Fremont Human Services 3300 Capitol Ave, Fremont

Register by Friday October 6: visit www.capseniors.org or contact Asha Chandra at achandra@fremont.gov or (510) 574-2055 Free

Cursive Writing Class keeps skill alive

Submitted by Abdul Jabbar Mohammed Maj

In today's technologically advanced world, where the computer is the essential writing tool, the role of handwriting seems to have lost its significance. Handwriting, though, reflects one's personality. Consider as well that all official documents are valid only with a handwritten signature. Mastery of cursive writing, as taught in Muvafika's Writing Class this October, can be a source of pride and an exercise in patience and control.

Cursive writing has almost disappeared in many schools around the country, but California and a few other states are keeping it alive. Arizona recently approved a requirement that public schools must teach cursive handwriting, and in 2015, Arkansas passed a similar law requiring cursive handwriting be added to the curriculum of all schools. Other states like Georgia, Kansas, North Carolina, and Tennessee teach cursive writing, as well.

For parents who want their children to excel at cursive, Muvafika's Cursive Writing is a year-long program with five levels and is designed for ages 6 – 10. Level one runs every Saturday from October 7 to October 28 from 1 to 2 p.m. Online registration is highly recommended. (Present your proof of registration and check in by 12:50 pm on the first day of class or your spot may be released to wait-listed students.)

Cursive Writing Class (Level 1)
Saturdays, Oct 7 – 28
1:00 – 2 p.m.
Fremont Main Library
Conference Room
2400 Stevenson Blvd, Fremont

Library phone (510) 745-1400 Register: http://tinyurl.com/FRMKidsEvents Ticket price not available at press time

New elementary school to be named in honor of Lila Bringhurst

By Rhoda J. Shapiro

Deeply committed to the preservation of local heritage, buildings, and artifacts, Lila Bringhurst dedicated many years to serving and transforming the community of Fremont. She served as President of the Mission San Jose Restoration Committee, as well as the Mission San Jose Chamber of Commerce, Mission San Jose Rotary, and the Local History Museum Guild.

Brian Killgore, Fremont Unified School District superintendent's designee of the Naming Committee, gave a presentation on the list of three recommended names for the school; along with Lila Bringhurst, Milicent Shinn, child psychologist, and Olive Hyde, historian and conservationist were considered.

"As you may have noticed, they are all women. This was not done intentionally. After our votes of all our candidates on the short list, these

were the three candidates that got the most votes," Killgore said.

After the public hearing opened, family, friends, and members of the community spoke about the profound impact Lila made on Fremont, and why her name should be chosen.

"She's an excellent choice for the naming of the school. Because she's a contemporary figure. She exemplifies a strong, dedicated, and passionate woman who approached life wanting to make a difference for all of those around her," said Patricia Schaffarczyk of the Museum of Local History.

Former Mayor of Fremont
Gus Morrison also came up to speak
about Lila. "I think I first met her
in 1982 when the city council had
foolishly decided to eliminate the
Historical Architectural Review
Board, and she joined us in referendum to reinstate it. It's still there. She
moved and restored the Chancery, the
priest's house in Mission San Jose,"

Morrison said. "...And your report said that she led the fight for the train statue. She paid for the train statue."

Lila's daughter, Amy Crane, also noted how passionate Lila was about education. After graduating from the University of California, Berkeley, Lila became a teacher at Ohlone College. Amy also mentioned that her mother wrote a book about Fremont history, and had been instrumental in setting up the Local History museum in Fremont.

"I think it's awesome to have somebody that the school children can look up to, that they can see things that she's done... that they can realize that what they do in their own little life matters and makes a difference," Margo Layton, Lila Bringhurst's oldest daughter, told the room.

Earlier in the day, a groundbreaking ceremony was held at the new school site. Lila Bringhurst will be the first woman to have a school named after her in the city of Fremont.

Family and friends of Lila Bringhurst gathered for a photo after the decision to name the school after Lila was announced. Left to right: Joyce Blueford, Jonna Carlile, Patricia Schaffarczyk, Amy Crane (daughter), April Crane (granddaughter), Eric Bringhurst (son), Gayle Hollingshaus, Margo Layton (daughter), and Liz Fischer

www.topflightfremont.net

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

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

Has your child ever wanted to be a Ninja Warrior?

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

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

Try a FREE Class Today!

Call the Office for upcoming Spring Camp details

New Address

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- · Children & adults
- · Auto, work and sport injuries
- Neck, back and extremity pain
- Headaches

Most insurances accepted

Balance

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline

(510) 574-2041

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

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

women's water polo

Newark Memorial Cougars Report

SUBMITTED BY TIMOTHY HESS

Pinole Valley tournament September 29, 2017

NM 14, Pinole Valley 0 NM 10, San Marin 2 NM 12, Moreau 5 Congratulations to the Lady Cougars!

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The future looks bright for the James Logan Colts (Union City) as their junior varsity team beat Washington's Huskies junior varsity (Fremont) 44-0 on September 29th. It didn't take long for the Colts to take control as they immediately took a commanding lead using offensive speed and a dominating defense. The young Huskies squad tried to find an answer but were outmaneuvered in every quarter of the contest.

Moreau Senior is Academic All American

Water Polo

SUBMITTED BY CHRISTINE KRISMAN

Moreau senior Garret Kaleo Lee has been recognized as an Academic All-American water polo player by USA Water Polo. Kaleo said he was honored and grateful to be recognized not only for his play in the pool but also for his efforts in the classroom. Close to 1,000 athletes were honored for their achievements in the classroom and the pool with nearly 775 receiving Outstanding Achievers awards for 4.0 GPAs, including Kaleo.

Kaleo is one of the founding members of Moreau's water polo program, established three years ago. He is the team's goalie, but most recently as he trains his replacement, he has ventured out of the goal and scored 7 goals

and 5 steals in two of the team's matches last week.

He said he is interested in playing water polo in college. To that end, he joined a USA water polo team this past year and in the spring and summer competed in the Junior Olympics tournament at Chapman College.

Several schools have since contacted him to play water polo in college, including the University of Toronto. He is investigating several D3 and D2 colleges; he could receive academic and athletic scholarships at these schools. He said his dream school is the University of the Pacific in Stockton.

As for the Moreau water polo team, Kaleo said, "he is proud of how the team has developed and enjoys his leadership role as a captain." As the goalie, he "coaches" in the pool as his job is to direct the team. By the end of the match, he can barely speak as his voice is barking commands and directing the players throughout the match.

Colts varsity shuts out Huskies

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

There was little to cheer about for Washington Huskies (Fremont) fans on September 29th. Following a lopsided score in the preceding junior varsity game, the varsity fared no better. The James Logan Colts (Union City) were in total control throughout the game, leaving the field with a 52-0 victory. Although the Huskies gave a valiant effort in the second half, the Colts answered every challenge.

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR

Coast Conference Crossover Tournament September 27, 2017

Hartnell College defeats Ohlone College, 3-0 (25-18, 26-24, 25-18)

- Opposite Michelle Vo led in hitting percentage with a 0.462 to go with 8 kills on 13 attempts
- Setter/opposite hitter led in kills with 13 to go with a 0.321 hitting percentage on 28 attempts
- Middle blocker Reenah Harris led in blocks with 4
- Outside hitter Sabrina Quilalang led in digs with 20

West Valley College defeats Ohlone College, 3-0 15, 25-23, 26-24)

- Middle blocker Carly Bond led in service aces with and in blocks with 3
- Setter/opposite hitter led in kills with 12
- Defensive specialist Tasha Harger led in digs with 15
- Setter Katie Souza led in assists with 15

Milpitas Police Athletic League sponsors rugby

SUBMITTED BY MILPITAS PD

Registration for the 2017-2018 Milpitas Police Activities League (PAL) Tackle Rugby Season is now open! The Milpitas Police Activities League invites 6th through 12th grade boys and girls to join our new rugby football club, The Guard.

The Guard Rugby Football Club consists of four tackle rugby teams - boys' and girls' middle school and high school divisions. Students entering into Sixth grade through the summer following their High School Senior year are eligible to play in competitive NorCal Youth Rugby competition. Pre-season games begin late November with regular season games continuing through early March. Optional tournaments and playoffs may extend into April. An optional 7's Season will run in the summer months.

The Milpitas Police Activities League is committed to providing positive and affordable activities for our local youth. Milpitas PAL supports Milpitas PAL Soccer, Milpitas Knights PAL Football, Milpitas PAL Junior Giants Baseball, and now Milpitas PAL Rugby. Our coaches and volunteers are committed to be positive role models and mentors, guiding participants to live healthy lives, and encouraging them in the development of life skills and good character.

For more information and registration, visit http://milpitaspalrugby.com

Cross Country

Cougars Report SUBMITTED BY TIMOTHY HESS

Cougars win dual meet

The Newark Memorial Cougars Varsity Boys Cross Country team defeated John F. Kennedy Titans (Fremont) 20-39 in a dual meet September 27th at Coyote Hills improving their Mission Valley Athletic League record to 1-1. Newark's team scoring members were Eric Lambruschini, Anthony Juarez, Angel Martinez, Raiden Romero and Leon Lambruschini who worked together to finish the race in places 2 through 6.

Lady Cougars even record

The Newark Memorial Varsity Girls Cross Country team defeated the Lady Titans of John F. Kennedy (Fremont) 21-40 in a dual meet September 27th at Coyote Hills to improve their record to 1-1. Cougars Sophomore Jennifer Tran won her first Varsity dual meet to lead the Cougars. Newark also got major contributions from scoring team members Megha Joshi, Samantha Armas, Jasmin Ruiz and Raina Ha.

Renegades fall to Seahawk

Water Polo

SUBMITTED AND PHOTOS BY DON JEDLOVEC

Ohlone (Fremont) was unable to stop Cabrillo (Aptos) in water polo action on September 27th. A fiercely fought game ended with a 13-9 win for the Seahawk squad.

Jr. Warriors Youth Basketball League – Everyone Plays!

SUBMITTED BY BRYAN COBB Calling all Jr. Warriors 3rd – 8th Grade! Here's your chance to get in the game. Newark Recreation and Community Services Department in partnership with the Golden

State Warriors and the Jr. NBA and Jr. WNBA, league play on Saturdays at the Silliman Activity Center Gym. This Jr. Warriors instructional league program will emphasize the fundamentals and is designed to develop player teamwork, discipline, sportsmanship and fair play.

All participants play at least half of every game.

League runs Saturdays 1/6 - 3/10, with mandatory evaluation workouts Saturdays 12/2 - 12/16.

Instructors: Newark Recreation and Community Services Youth Sports Staff

ices Youth Sports Staff

*Junior Warriors Reversible
Jersey (Included in registration

fee)
Location: Silliman Activity
Center 6800 Mowry Ave.

Newark No class on 12/23/2017 and on 12/30/2017. Here is a chance to participate in one of the first Jr. Warriors programs in the bay area. A program that now has over 35 leagues throughout the region.

Each participant will receive:
• A reversible Junior Warriors jersey

- A certificate of participation.
- An official Junior Warriors shooting sleeve.
- The possibility of being selected to play in the Junior Warriors Classic at Oracle Arena in Oakland prior to a Warriors home game.
- The possibility to be selected to participate in a clinic at the Warriors Practice Facility or Oracle Arena.

Register online at www.Newark.org or in person at the Silliman Activity Center, 6800 Mowry Ave., Newark.

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Hayward among five new What Works Cities

SUBMITTED BY JASON GREEN

Results for America recently announced that five new cities have been selected to join What Works Cities: Baton Rouge, LA; Cary, NC; Fayetteville, NC; Hayward, CA; and Winston-Salem, NC. Launched by Bloomberg Philanthropies in April 2015, What Works Cities is the largest philanthropic effort to improve the effectiveness of local governments by enhancing their use of data and evidence. With today's new cities, the initiative is now partnering with 90 cities across the country that are home to more than 28 million people in 37 states and have annual budgets exceeding \$96 billion. The initiative will partner with 100 cities on a rolling basis through 2018.

"Data is one of the best resources at cities' disposal for effectively solving challenges and driving progress," said Simone Brody, Executive Director of What Works Cities. "We're supporting city leaders to maximize the use of their data to make more informed decisions, develop stronger programs and services and better serve their communities."

Cities are teaming up with What Works Cities' expert partners to develop the skills to apply data-driven tools – including performance management, randomized control trials and results-driven contracting – to their most pressing challenges. A report released by the initiative earlier this year showcases progress cities have made in areas from improving public safety to increasing vendor diversity in contracting.

Planned projects in the five new cities include:

- Baton Rouge, LA, will develop a data-driven framework to track progress in housing recovery efforts related to the August 2016 flooding in the state. The City will also engage community stakeholders while developing an open data policy and exploring opportunities for residents to use municipal data.
- Cary, NC, will support the research and development of a citizen contact center by strengthening the collection and analysis of call data, and will also develop an open data policy.
- Fayetteville, NC, will use performance analytics to improve stormwater management efforts, a priority for the City since the impact of Hurricane Matthew in 2016.
- Hayward, CA, will upgrade its ability to manage and open data, with a focus on improving safety and quality of life by curbing illegal dumping.
- Winston-Salem, NC, will apply data-driven tools to its six strategic focus areas, starting with making neighborhoods more livable. The City will also create an open data policy, and develop a performance management framework that empowers staff to make more data-informed decisions in all areas of city government.

About Results for America's mission is to make investing in what works the "new normal" so that when policymakers make decisions, they start by seeking the best evidence and data available, then use what they find to get better results. For more information, visit results4america.org.

THINK SILICON VALLEY EAST

Ankur Jain on Preparing a Startup

By Shilpi Sharma

On August 29, 2017, StartUp Grind Fremont featured yet another influential speaker: Ankur Jain.

Ankur is an entrepreneur, inventor, co-founder, and investor, and has worked across a range of sectors including healthcare, financial services, and technology. He is currently the managing partner at Emergent Ventures, an early-stage venture capital firm.

In his talk, Ankur shared solid strategies he learned on his journey through the startup world, such as how to prepare startups for early-stage funding, as well as guidance on how entrepreneurs can use "inner management" as a foundation for kicking off their startup journey.

Attendees gained valuable insights from both the venture capitalist and startup perspectives. Shared vision and shared passion, for instance, are of the utmost importance in ensuring the long-term success of a startup partnership. He encouraged startups to

"understand your bias," or in other words, see your company through the eyes of others. He also explained the importance of reaching out to the right investor. Some angels are interested in you; others are interested in your idea.

Ankur cited the top four qualities he looks for when deciding to fund startups: the ability to perform, a unique viewpoint, leadership experience (especially the ability to inspire others), and a clear understanding of the company's strengths and flaws. While Ankur meets many smart people in his line of work, he is always looking for "openness."

Startup Grind Fremont is the Silicon Valley East chapter of the international business startup community. The next event will be held at EFI in Fremont on Wednesday, October 25, featuring David Ehrenberg, who will share "How to Manage Your Startup Financially Well." For more information or to register for this event, go to www.startupgrind.com/fremont. See you there!

Newark City Council

September 28, 2017

Presentations and Proclamations:

 Presentation by Branch Manager Joe Stoner of Newark Library covering programs and statistics.

Consent Calendar:

 Accept work by Rosas Brothers Construction for 2016 Curb and Gutter Sidewalk Replacement.

Removed from Consent

Removed from Consent:
• Second reading of ordinance requiring a permit for special events removed by Councilmember Hannon and public request.

Changes to ordinance suggested by Councilmember Hannon: 1) include posted occupancy limit, 2) include property owner in responsibility section, 3) specify location of amplified sound and speaker equipment, 4) include name, address and phone number of property owner, 5) provide adequate security approved, 6) provide evidence of required licensing at least 72 hours in advance.

Public comment regarding lack of ordinance to control loud

and lengthy backyard neighborhood events. Concerns were heard from residents in the Indian Wells Drive area. Response from Staff was that although the Special Event Permit does not pertain to non-commercial events, an ordinance is being prepared for to address this problem.

City Council Matters:

- Recognize new CERT trailer funded by Cargill.
- Recognize volunteers, especially teens.
- Acknowledge St. Edwards festival on Sunday, October 1st.
- Acknowledge Ryan Koski of Boy Scout Troop 176.

Oral Communications:

- David Libby spoke of new CERT trailer and recognition of National Preparedness Month.
- Scout Ryan Koski spoke about opportunities for scouts and CERT volunteers to collabo-

Adjounment:

 Meeting adjourned in memory of Ricardo Guzman, brotherin-law of Councilmember Collazo.

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

Recognize new CERT trailer funded by Cargill

Union City City Council Meeting

September 26, 2017

Proclamations and Presentations:

- Hold presentation on the police campaign for breast cancer awareness. Union City police officers will wear pink patches on uniforms during the month of October.
- Recognize October as Pilipino American History Month.
- Proclamation honoring boxing program head coach Johnny Gusman and Golden Gloves award recipients Anthony Arradaza, Rodrigo Aleman, Roland Vizcarra and Alejandro Almaguer.
- Hold presentation on Manufacturing Day Reimagined.

Consent:

- Appoint Kristopher J. Kokotaylo as City Attorney.
- Adopt ordinance relating to permit process for electric vehicle

- charging stations.
- Authorize city manager to execute an amendment to Emergency Medical Services First Responder Advanced Life Support Services agreement with County of Alameda.
- Accept and appropriate grant funds from First 5 Alameda County—Quality Counts Program in the total amount of \$3,000 to the Community and Recreation Services Department.
- Recognize the Professional Employees Group as the sole and exclusive bargaining representative of its members.
- Recognize the Management Employees Group as the sole, exclusive bargaining representative of its members.

City Manager Reports:

• Amend municipal code to restrict and regulate the personal cultivation of cannabis. (3 ayes, 1 nay: Singh, 1 abstention: Ellis)

Mayor Carol Dutra-Vernaci Aye Vice Mayor Pat Gacoscos Aye Emily Duncan Aye Lorrin Ellis Aye (1 abstention) Gary Singh Aye (1 nay)

National 'Coffee with a Cop' Day

SUBMITTED BY HAYWARD PD donated by Snappy's Café.

In honor of national 'Coffee with a Cop' day, please come and join the Hayward police department personnel for a cup of coffee and conversation. This is your chance to ask questions, voice concerns and get to know your local police officers. Coffee is

Coffee with a Cop Wednesday, Oct 4 9 a.m. – 11 a.m. Hayward Police Station 300 W. Winton Avenue (Parking Lot) For more information (510) 293-7272

OPINION

WILLIAM MARSHAK

uch has been said about our Pledge of Allegiance in the past weeks but with all the hoopla, there is an underlying sentiment that is often lost in rhetoric. No matter how it is performed - standing, sitting, kneeling or whatever – we are all trying our best to carry out the spirit and intent of our forefathers. These are principles of freedom that some have been lucky enough to be able to take for granted while others have struggled, sacrificed and even done terrible things in both peace and wartime to gain or preserve. All of us need to carry the hope that our sense of freedom will prevail for ourselves and future generations. This is the foundation of our country. It is rare to find a resident and/or citizen whose roots do not stretch to another country of origin. It is through the "others" that we have established this country's strength and vitality.

Rage is a two-edged sword that can inspire feats of courage and sacrifice but can also be turned into mindless and irrational fear and opposition. The poet Dylan Thomas wrote a poem has become well known for the stanza:

"If Bach would live today he would not

but also behind the most modern

Bach to "Pop" music in a unique concert

by Falk & Sons with Michael Morgan.

This is classical music in a form that engages everyone who loves the any style or genre. Want to know more about this

www.toccata2017us.org to sample the treat that awaits those who come to the performance, a nonprofit event to benefit

Fremont Symphony Orchestra and San

Ramon Valley German School. Tickets

for a special VIP reception are available.

Toccata

Saturday, Nov 18

7 p.m. Paramount Theater

2025 Broadway, Oakland

(510) 465-6400

www.toccata2017us.org

computers and keyboards." Paul Falk Experience a 300-year trip from

only sit behind the Organ

unique experience? Visit

Reserve your tickets now.

Oh, Say Can You See?

Do not go gentle into that good night,

Old age should burn and rave at close of
day;

Rage, rage against the dying of the light.

Written about old age and death, it can easily be juxtaposed with the situation in which we, as a community of people, now find ourselves. Just as Dylan urged a vigorous and spirited battle with mortality, so should we rage against the inhumanity and arrogance of the living when confronted with fear of change and unnamed but insinuated others.

When Francis Scott Key wrote what would become the national anthem during the War of 1812 in a battle for Ft. McHenry, there was more than just a flag at stake. The flag was a symbol of those who defended the right of a newly proclaimed country in conflict with a mighty world power. The United States of America was created to allow a clear set of freedoms for its citizens. If the battle was won by Americans but the flag had burned during the fight, would those in the fort have been punished for allowing such a breach of protocol? I don't think so. The flag was and is a symbol, but not the core or content of those ideas.

Men and women (and children) have fought and died to preserve this nation and preserve a primary belief, allowing everyone to be free to express their opinions. Breaking with the rule of a monarch and supreme authority, the idea of a citizenry free to express its ideas without fear was heresy for many... unfortunately, even today. That ideal is not solely expressed by a bit of cloth or song, rather within the hearts and minds of its citizens.

The Star-Spangled Banner lyrics and anthem were not mandated at official events until 1916 and it was not until 1931 that the song was declared a "national anthem." Does that mean that prior to that time citizens and those who attended such events were unpatriotic? For that matter, how many us know more than the first stanza (verse) of the song? For those ignorant of this as I was, there are four stanzas. Do you know them? If not, are you less patriotic? Who mandates how many stanzas should be memorized to become a true patriot?

Do I shed a tear when hearing the anthem? I readily admit that I do. Do I stand when the anthem is played and the pledge is given? Yes. But, do I demand that everyone do the same? That is not what our founders and those who fought against tyranny asked me to do. Rather, to this day, they ask me to feel pride in our ethics and shoulder the responsibility to carry out their ideals and to rage against those who would defile and tarnish their memory through dictatorial and authoritarian means. To demand that all must think alike and do what is determined by an individual or powerful group undermines what they believed and diminishes our collective soul.

It all starts with each resident, citizen and all within our national borders – and beyond. As Dylan would say: "Rage, rage against the dying of the light"

Oh, say can you see?

William Manhall

William Marshak PUBLISHER

TRI-CITY VOICE

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® TO

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

Subscribe Call 510-494-1999

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

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

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Marriage Obituaries Birth

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

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

Jacqueline Christine Stange

RESIDENT OF MILPITAS June 24, 1935 - September 3, 2017

Colleen Hansen

RESIDENT OF HAYWARD December 11, 1966 - Sept. 4, 2017

Maria de Lurdes Silva

RESIDENT OF FREMONT October 5, 1952- September 6, 2017

Romeo Mar Salangsang RESIDENT OF HAYWARD

January 16, 1932 - September 7, 2017

David Robert Salve

RESIDENT OF FREMONT September 17, 1941 - Sept. 7, 2017

Joe Hinojosa Reyna

RESIDENT OF NEWARK

February 15, 1939 - September 9, 2017

Maxine Wollberg Garcia

RESIDENT OF UNION CITY

May 2, 1920- September 10, 2017

Rosemarie Bondoc Nisperos RESIDENT OF HAYWARD

Sept. 28, 1961 - Sept. 10, 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

Patricia Ingram RESIDENT OF FREMONT

February 5, 1935 - September 11, 2017

Antonio De la Cruz Del Rosario

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

Carmelo Perez Arenaz

RESIDENT OF UNION CITY July 16, 1941 - September 18, 2017

Ralph Palmer

RESIDENT OF FREMONT

August 3, 1935 – September 20, 2017

Frank Rocha Trejo RESIDENT OF OAKLAND

March 9, 1921 - September 24, 2017

Beverly Dolores Neves

RESIDENT OF FREMONT August 27, 1930 - September 25, 2017

Maxine Geneva Sankene

RESIDENT OF FREMONT

October 6, 1931 - September 28, 2017 **Shirley Mae Abraham**

RESIDENT OF FREMONT

Sept. 2, 1929 - Sept. 28, 2017

Donald Lebon RESIDENT OF FREMONT

October 23, 1929 - October 1, 2017

$\operatorname{\mathsf{C}}_{\mathsf{HAPEL}}$ of the $\operatorname{\mathsf{A}}_{\mathsf{NGELS}}$

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

Kathleen A. Eckstein RESIDENT OF FREMONT

July 5, 1932 - September 8, 2017

Edith M. Greaney RESIDENT OF DISCOVERY BAY October 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 FREMONT February 20. 1936 - September 22, 2017

John M. Hernandez

RESIDENT OF FREMONT

May 19, 1951 – September 22, 2017

Hua-Feng Chao RESIDENT OF FREMONT

April 4, 1923 – September 25, 2017

Jinwen Feng RESIDENT OF NEWARK

January 18, 1931 - September 25, 2017

Stan P. Darr

RESIDENT OF FREMONT

June 6.2017 - September 25,2017

Michael Meyer

RESIDENT OF FREMONT

June 6, 1950 – September 26, 2017

Trong T. Le RESIDENT OF FREMONT

October 30, 1933 - September 26, 2017

Marjorie J. Wakelin RESIDENT OF FREMONT

March 26, 1931 - September 27, 2017 **Rosie Larsen**

RESIDENT OF UNION CITY March 7, 1922 - September 30, 2017

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-Giţy Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES Traditional Funerals Available 510-494-1984

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

Obituary

Patricia Ann Ingram

Resident of Fremont

February 5, 1935 – September 11, 2017

Patricia Ann Ingram, 82, of Eureka, CA passed away peacefully in her sleep on September 11, 2017 in Fremont, CA. Patricia had been a resident of Fremont for 57 years.

A Memorial Service will be held at Centerville Presbyterian Church, 4360 Central Avenue, Fremont on Friday October 13th, 2017 at 1:00pm with Pastor Jim officiating. Patricia is interned at Irvington Memorial Cemetery in Fremont next to her beloved husband James Ingram.

Patricia was born on February 5th, 1935 to Ted and Letha Mattax, and grew up in Eureka, CA. A woman of great faith, Patricia attended Bob Jones University, in Greenville SC before heading to Humbolt State University. It was at Humbolt State University where Patricia met and married James Ingram. Pat was a devoted wife to Iim. better known as Coach 'I' for Washington High School Huskies. Many, many young football players came in and out of the Ingram's lives and knew Mrs. I as the committed coach's wife who was the behind the scenes support for the team in every way, even doing countless loads of uniform laundry to make sure the Huskies team always looked their best on the field. Pat's favorite hobby was traveling, she loved the beach, and had a special place in her heart for the

majestic redwoods of northern California.

Pat is preceded in death by her parents Ted Mattax and Letha Sautter, her brother Ted Mattax, Ir, and her husband, James Ingram. She is survived by her children; Michael Ingram (San Francisco), Dana Batt (Sacramento, CA), Phillip Ingram (Fremont, CA), and grandchildren; Aaron Ingram (Indianapolis, IN), Amy Ingram (Fremont, CA), Taylor Ingram (Elk Grove, CA), Luke Batt (Sacramento, CA) and Leah Thibault (Portland, ME). Pat was also a great grandmother to Autumn Thibault and Hannah Batt.

Memorial donations can be made to Centerville Presbyterian Church, Fremont, CA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Sister Marjorie Wakelin, SHF

March 26, 1931 - September 27, 2017

Sister Marjorie Wakelin, SHF, died peacefully at the Motherhouse of the Sisters of the Holy Family in Fremont after a long illness on September 27, 2017, at the age of 86. She was born Marjorie Josephine Wakelin in Santa Barbara, California, and entered the Sisters of the Holy Family from the Cathedral of St. Mary in San Francisco on July 2, 1949, at the age of 18. She was known in religion as Sister Eucharista until changing to her baptismal name.

Sister Marjorie served in the field of religious education in various parishes in the Archdioceses of San Francisco and Los Angeles, and was Pastoral Associate at St. Timothy's Parish

in San Mateo from 1991-2002. She served as Executive Director for the Northern California branch of the Interfaith Center for Corporate Responsibility from 1983-1988.

Sister Marjorie was passionate about justice for the poor, a concern reflected in her work at ICCR as well as throughout her parish work and life in community. As pastoral associate, she also worked with the dying, and wrote in a reflection on life, death and dying in 2006: "I have always loved color and music and dance. Because of this, I await the color, music and dance of the heavenly kingdom, where union with my spouse will be fully realized."

Sister Marjorie has requested cremation. Her funeral service will be held at a later date. In lieu of flowers, contributions may be sent to the Sisters of the Holy Family, PO Box 3248, Fremont, CA 94539.

Obituary

Michael A. Meyer

June 8, 1950 - Sept. 26, 2017 **Resident of Fremont**

Michael Allen Meyer passed away on September 26, 2017. He was born on June 8, 1950 in Patuxent River, MD.

Michael was a Fremont resident for 40 years and an Irvington High Graduate Class of 1968.

Beloved son of the late Donovan and Betty Meyer. Father of Dawn Marie Case, Bryan Michael Meyer, and Monica Blair. Brother of Cynthia Meyer, Kurt Meyer, Michelle Quenneville, and Mark Meyer. Grandfather of seven.

Hayward City Council

September 26, 2017

Public Comments:

- Ms. Diane Fagalde thanked Hayward PD for finding her stolen car.
- Ms. Joann Cola complained about homeless encampments near her home at 4th/A.
- Ms. Linda Bennett also complained about homeless encampments. Council responded by assuring them that they are aware of problem and measures are being taken, please be patient.
- Mr. Monzella Curtis pleaded for more rights for tenants not under rent control.
- Ms. Jackie Zaneri pleaded for City Council to restore rent control to those who have never had it.
- Mr. Ramon Rios Pareda proposed that developers meet with community members to better understand local issues. He also proposed more rent control, and offered help to homeless with mental illness through the Alameda County In Home Outreach Team (IHOT).
- Ms. Marcela Ruiz, a Hayward resident, was recently given a two-month eviction notice, which she complained was not enough time. She explained that without rent control, tenants have no rights.
- Mr. Samuel Avalos, husband of Ms. Marcela Ruiz, complained about unfair eviction notices that penalize good people unfairly. Council members referred them to services that might help.
- Mr. Jim Drake complained about grocery store sales being at the end of the month.
- Mr. Ruben Medrano complained that two months not enough time to seek new housing.

Consent Calendar:

- Resolution to amend agreement with CSG Consultants, Inc., for Development Review Services in the Planning Division.
- Resolution to amend agreement with Stevenson, Porto & Pierce, Inc., for Planner Services.
- Amendment of agreement with TJKM, Inc. for Neighborhood Traffic Calming Program (NTCP).
- Request for an appropriation of \$75,000 from the general fund reserves and a resolution to partner with Moves the Needle for lean innovation trainings.
- Ordinance to increase membership of the Library Commission.
- Approval of Changes to the Adopted FY 2018 - FY 2027

Capital Improvement Program (CIP) Budget related to the Road Repair and Accountability Act (RRAA - SB 1 Funding).

• Appointment of Ms. Zaineb Sharafali and Mr. Luis Prada to the Library Commission. Consent Calendar approved 7-0.

Items Removed

• Resolution calling for and supporting Executive and/or Legislative Action by the Trump Administration and Congress to restore, renew, extend and expand upon the

Federal Deferred Action for Childhood Arrivals (DACA) Program and those protections afforded under DACA to immigrants who came to the United States as children.

Motion to adopt with minor addition passed 7-0.

Work Session:

• The Hayward Community Taskforce was created to recommend updates to the 1992 Anti-Discrimination Action Plan. They presented their findings, followed by public comments which centered on appreciation of the Community Taskforce for their hard work. Many members of the public also saw a need for a more permanent role for the taskforce. Also, many agreed with the taskforce's recommendation of having the Hayward PD withdraw from Urban Shield events, and also suggested forming an oversight committee for the Hayward PD. Council comments centered on appreciation for the taskforce. Most disagreed with the recommendation to withdraw from Urban Shield, citing recent changes with Urban Shield and a need to stay engaged, to affect change from within. Council showed pride for Hayward PD's record, seeing no reason for oversight. Council also hoped for more affordable housing actions to be incorporated into new plan, as well as leveraging educational resources. Council agreed with need for a more permanent committee and was open to ways of exploring the idea, while stressing the practical implications of time and staff resources. Taskforce scheduled to return with final plan November 28.

City Manager Reports:

• Hayward Airport Open House was well attended, with record 5,300 people.

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

Subscribe today. We deliver.

SERVING FRONDYT, HAMMARD, MEDTAG, NEMARK, GUND, MID UNDITORY "ACCURATE, Eair & Honest"	39737 Paseo Padre Parkway Suite B, Fremont, CA 9453 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75					
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50					
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	Card Type:					
	Exp. Date: Zip Code:					
City, State, Zip Code:	_					
Business Name if applicable:	Delivery Name & Address if different from Billing:					
☐ Home Delivery ☐ Mail						
Phone:	_					
E-Mail:	Authorized Signature: (Required for all forms of payment)					

Obituary

Joe Hinojosa Reyna

Resident of Newark 1939 – 2017

Joe Reyna was born in Pearsall, Texas on February 15, 1939. He passed away peacefully surrounded by loved ones on September 9th, 2017 in Fremont, CA. He was one of 4 Sons, and 3 Sisters born to Frutoso and Santos Reyna.

Joe grew up in the Decoto area of Union City, however, lived most of his adult life in Newark, CA. Joe graduated from Washington High School in Fremont, CA. in 1958. He worked at Peterbilt Motor Corp. for over 20 years. Around 1987 he started his own business, Joe Reyna Handyman Services in Newark, CA. He loved what he did and never retired from his business. He often volunteered his services to those who were in need and did not have the means to pay.

He was a kind, loving person who lived his life with passion, always doing things that brought happiness to himself and those around him. He attended Catholic Church weekly. He enjoyed spending time with family, shooting pool and dancing on the weekends.

He was preceded in death by two sons, is survived by 5 children, 13 grandchildren, 13 great-grandchildren.

A Memorial Service will be held on Sunday, October 1st at 1pm. at the Fremont Memorial Chapel of the Roses located at 3723 Peralta Boulevard in Fremont, CA. (510) 793-8900

Bill expedites housing for homeless

SUBMITTED BY JANICE ROMBECK

Santa Clara County would benefit from AB 932, a bill that, if enacted into law, would allow the County to expedite the construction of housing for homeless families and individuals if an emergency is declared.

The Bill was introduced by state Assembly Member Phil Ting, who represents areas of San Francisco, Broadmoor, Colma and Daly City, and co-authored by Senator Jim Beall, who represents Santa Clara County. It was approved by the State Legislature and is awaiting Governor Jerry Brown's signature.

"I encourage Governor Brown to sign Bill 932," said Board President Dave Cortese. "This emergency measure will give us the flexibility to create emergency and permanent housing on land owned or leased by the County because we are experiencing a housing crisis. I thank Senator Beall for his work in having the County included in this legislation."

Besides the County, the legislation would apply to Cities of Berkeley, Emeryville, Los Angles, Oakland San Diego and the City and County of San Francisco. It would be in effect until January 1, 2021.

If signed into law, the County could pass an ordinance declaring

a shelter crisis that would suspend planning and zoning procedures and, instead, propose minimum health and safety standards for structures used to shelter homeless residents. The draft ordinance and a shelter crisis plan would need approval from the state Department of Housing and Community Development, and the County would also need to submit annual reports to Legislative committees

To read AB 932, visit http://leginfo.legislature.ca.gov/fa ces/billNavClient.xhtml?bill_id=2 01720180AB932

Alameda County gains control of State Route 185

SUBMITTED BY TOMASA DUEÑAS

Assembly Bill (AB) 333, by Assemblymember Bill Quirk (D-Hayward), that transfers ownership of a portion of State Route-185 (SR-185) within unincorporated Alameda County from Cal Trans to the county has been signed into law.

The section of SR-185 running along sections of Mission Boulevard and East 14th Street in unincorporated Alameda County is currently owned and maintained by Caltrans. The condition of the roadway along this portion of SR-185 is deteriorating due to lack of maintenance. "Beyond issues of pavement quality and age, community members have been vocal about ongoing and unaddressed issues such as graffiti, garbage and general poor conditions around the roadway," explained Assemblymember Quirk.

The county is working diligently to improve conditions along SR-185 through a multiphase plan. Alameda County Public Works Agency is in the process of designing Phases II and III along the portion of SR-185 that AB 333 seeks to have relinquished to the county. Proposed improvements include bicycle and pedestrian facilities, pavement rehabilitation, pedestrian scale lighting, utility undergrounding, landscaping, and streetscape improvements.

Daniel Woldesenbet, Director of Alameda County Public Works Agency is thankful to Assemblymember Quirk for sponsoring AB 333, "which relinquishes State Route 185, a commercial corridor that cuts through the unincorporated communities of Ashland and Cherryland. This relinquishment will allow for greater flexibility in the implementation of specific plans adopted by these communities as well as the implementation of safety and beautification projects along the East 14th Street corridor."

"I am appreciative that the state has relinquished control of the street to Alameda County. This is no longer a state highway and a relic of the past. The county can take steps to improve traffic calming and development in an efficient, timely, and proactive manner that best serves the current interest of the community. This action serves the public interest and I am thankful to Assemblymember Quirk for making it happen," said Alameda County Supervisor, Nate Miley, whose district runs along SR-185.

"Alameda County has been diligent in listening to the concerns of the community regarding the problems along SR-185. The signing of this bill gives the county the authority to move forward with projects that will increase pedestrian access, cycling and safety. This is one of my most important bills this year because it's one that my constituents and locally elected officials worked with me to get signed," said Assemblymember Quirk upon learning his bill was signed.

AB 333 goes into effect January 1, 2018.

US Health Department awards \$22M to State program

SUBMITTED BY U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

The Health Resources and Services Administration (HRSA) announced \$22,024,005 in funding to California through the Maternal, Infant, and Early Childhood Home Visiting Program (MIECHV Program). These funds will allow California to continue to provide voluntary, evidence-based home visiting services to women during pregnancy, and to parents with young children up to kindergarten entry.

"Evidence-based home visiting programs help children get off to a better, healthier start," said HRSA Administrator George Sigounas, MS, Ph.D. "Today's awards allow states to support local agencies in providing home visiting services that meet the needs of families in their own communities."

"The MIECHV Program helps parents and caregivers connect with services and resources and improve the skills they need to support their families' well-being and provide the best opportunities for their children," said HRSA Associate Administrator for Maternal and Child Health Michael Lu, M.D., M.S., M.P.H. "In these voluntary programs, trained nurses, social workers, early childhood educators, or other trained professionals meet regularly with expectant parents or families with young children in their homes, building strong, positive relationships with families who want and need support."

Nationwide, \$342 million in funding was awarded to 55 states, territories, and nonprofit organizations. For more information on HRSA's Home Visiting Program, visit http://mchb.hrsa.gov/programs/homevisiting

Celebrate Women!

SUBMITTED BY WINIFRED THOMPSON

Hayward City Hall will be the site of the first Northern California Pen Women Art show – "Celebrate Women!" – in the John O'Lague Galleria, October 2 – November 17. Celebrate Women! presents outstanding works from 60 very accomplished artists, writers, and musicians, some of whom have won international acclaim.

In 1897, three well-known women writers were shunned by their male counterparts in Washington, D.C. The disgruntled ladies formed the National League of American Pen Women (www.nlapw.org), which promotes women writers, artists, and musicians. Nationwide, over 1,300 members meet at 73 branches for support and inspiration.

This first regional exhibit hosted by the Diablo/Alameda branch showcases local and area artists representing many media. "Women who joyfully share their passions and talents leave a creative mark on society and a positive impression on the world," says Northern California President Dorothy Atkins. The Diablo/Alameda branch has annual art shows and gives cash awards to students.

Certificates of appreciation from National President Virginia Campbell will be presented by Northern California President Atkins to the Mayor of Hayward Barbara Halliday and the Hayward City Council; Supervisors Nate Miley, Dist. 4; Richard Valle, Dist. 2; and Wilma Chan, Dist. 3 in appreciation of their support for the arts in the greater Hayward area.

Well-known artists featured in the show include Jill Adler of Stockton, who produced a beautiful video showcasing the wide variety of media used by local and regional artists in this exhibit. See it on YouTube by searching "Celebrate Women! Art Show." Debbie Patrick, chosen as Artist of the Year in the Marin County Fair this summer, will exhibit "Backstage," and Pleasanton watercolorist and teacher Charlotte Severin will exhibit "Celebration" painted on yupo paper.

The reception is Friday,
October 6 in Hayward City Hall,
and popular Celtic singer and
harpist Margaret Davis of the
Margaret & Kristoph duo
will perform.

Celebrate Women! is sponsored by the Hayward Arts Council (HAC), which stimulates community interest in visual and performing arts, promotes opportunities for artists to exhibit, and encourages public participation in free art demonstrations. Visit www.haywardartscouncil.org for more gallery exhibits and events.

Celebrate Women! Monday, Oct 2 – Friday, Nov 17 Monday – Friday, 9 a.m. – 5 p.m.

Reception Friday, Oct 6 5:30 p.m. – 7:30 p.m.

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

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes**

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

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

Percussion, and Music Theory 152 Anza St., Fremont

rwkendrickjr@yahoo.com I

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Union City Police Department Ceremony of Honors

SUBMITTED BY UNION CITY PD

Please join UCPD for the swearing-in of new officers, the celebration of newly promoted employees, the honoring of our recently retired and the presentation of our "Beyond the Call"

awards. Chief Darryl McAllister will administer an Oath that emphasizes the devotion to duty and service that each employee will agree to uphold while serving this community for many years

Your presence would be our honor.

UCPD Ceremony of Honors Thursday, Oct 19 6:30 p.m. Logan High School **Performing Arts Center** 1800 H St, Union City For more information: (510) 471-1365

Bart Police Log

SUBMITTED BY LES MENSINGER

Tuesday, Sept. 22

At 8:02 a.m. officers detained a male (Alphonso Thrower, Oakland) for fare evasion. A records check revealed that Thrower had an outstanding \$40,000 larceny warrant. Thrower was issued a citation for fare evasion, transported to Santa Rita County Jail and booked on the warrant.

At 9:31 a.m. officers detained a male (Malik Johnson, Hayward) for fare evasion. A records check revealed that Johnson had an outstanding felony robbery warrant and was on active probation. Johnson was issued a citation for fare evasion. He was transported and booked into Santa Rita County Jail for the outstanding warrant and probation violation.

Saturday, Sept. 26

At 11:44 a.m. officers detained a male (Marlon Forrest, Pittsburg) for causing a disturbance on a train. A records check revealed Forrest had a \$20,000 outstanding warrant (Concord PD) for resisting arrest. Forrest was arrest on the warrant and booked into the Glenn Dyer

Jail.

At 12:53 p.m. officers responded to the Berkeley Station for a report of a male (Patrick McClellan, Transient) creating a disturbance at the station. Officers contacted McClellan and a records check showed two arrest warrants. McClellan was booked at Santa Rita Jail after being medically cleared.

At 2:08 p.m. officers responded to the 24th Street Station for a report of cell phone theft. Loss was an iPhone 7 Plus. The suspect was described as a Black male, 5'11", thin, wearing a blue hoodie and blue jeans.

At 3:38 p.m. a victim reported her Apple iPhone7 was taken from her while at the 24th Street Station. The suspect was described as a Black male, late 20's, 6'02", athletic build, chin length dread locks and wearing dark clothing.

At 3:53 p.m. a victim reported their 1977 Oldsmobile Delta 88 was stolen from the South Hayward Station, between 5:00a.m. and 3:45 p.m.

At 7:33 p.m. officers were on patrol and saw a male (Ahmed Shairzai, San Lorenzo) loitering near a ticket machine and acting suspicious. Shairzai was in the process of altering/forging BART tickets. Shairzai was detained and records showed he was on

probation for altering/forging tickets. Shairzai was booked into jail on the listed charges.

At 1:53 p.m. a female (Uelian Abadia, San Francisco) fare evaded into the Warm Springs Station and was detained by officers. A records check showed two arrest warrants. Abadia was booked into jail on the warrants.

Monday, Sept 28

At 6:24 a.m. officers contacted a male (Kalei Williams) for fare evasion. It was discovered that Williams had an outstanding warrant. Williams was booked into Santa Rita County Jail.

At 6:56 a.m. an officer responded to the Coliseum BART Station for a male (Eric Mason) on the train with an open bladed knife. The officer retrieved the knife and discovered that Mason had an outstanding warrant and he was in possession of a billy club. Mason was booked into Glenn Dyer Jail on the warrant and possession of manufactured weapon.

At 2:28 p.m. an officer stopped a male (Steven Vernassie, Newark) for fare evasion at the Fremont Station and was placed under arrest for two warrants.

At 8:50 p.m. officers stopped a male (Mychal Stuart, 18, Hayward) for fare evasion at the Hayward Station and placed him under arrest for a no-bail warrant.

Newark **Police Log**

SUBMITTED BY CAPT. CHOMNAN LOTH, NEWARK PD

Thursday, Sept. 21

At 6:21 a.m. Officer Lenz investigated the theft of a red 2015 Subaru Impreza (CA License #7NFN356) on the 6100 block of Civic Terrace.

At 10:10 a.m. Officer Pacheco recovered a Pontiac GTO that was reported stolen out of Hayward on the 6600 block of Normandy Drive.

At 2:21 p.m. Officer Rivas investigated an auto burglary on the 6000 block of Joaquin Murieta Avenue. The loss was miscellaneous paperwork.

At 2:28 p.m. Officer Pacheco responded to a disturbance on the 36800 block of Cherry Street. A 39-year-old Newark male was arrested for battery and probation violation. The suspect was booked into the Fremont Jail.

Friday, Sept. 21

At 11:55 p.m. Community Service Officer Parks investigated two auto burglaries on the 35100 block of Newark Boulevard. The loss was cash, an external hard drive and miscellaneous items.

Saturday, Sept. 23

At 10:00 a.m. Officer Herbert investigated two auto burglaries on the 36900 block of Cherry Street. The loss was sunglasses.

At 3:30 p.m. Officer Jackman investigated a theft from a vehicle parked at Residence Inn, 35466 Dumbarton Court. Entry was made through an open window. The loss is a cell phone.

At 10:26 p.m. Officer Johnson was in the area of Thornton

Avenue and Willow Street when he overheard on the police radio that the Fremont Police Department was breaking up a sideshow on Dumbarton Circle. About 50 vehicles fled into Newark and started a small side show in the area of Thornton Avenue and Hickory Street. Additional units were requested and several car stops were made. One vehicle was doing donuts in a parking lot and when Officer Johnson went to stop the car it initially failed to yield. It then drove down a narrow driveway of an uninvolved residence on Thornton Avenue. A felony car stop was conducted and a 22-year-old Oakland male was taken into custody. His vehicle was towed from the scene.

At 12:02a.m. Officer Hunter and Field Training Officer Arroyo contacted and arrested a 22-year-old Newark male for driving under the influence on Cedar Boulevard at Lake Boulevard. The suspect was booked into the Fremont Jail.

At 12:09a.m. Officer Slavazza contacted and arrested a 31-year-old Oakland male for driving under the influence on the 5700 block of Thornton Avenue. The suspect was booked into the Fremont Jail.

Monday, Sept. 25

At 2:12 p.m. Officer Taylor investigated the theft of a wallet from an unlocked vehicle at NewPark Mall. The theft occurred through an open window while the victim was getting items out of the trunk of the vehicle.

At 7:04 p.m. Officer Rivera documented a hit & run traffic collision that occurred in the parking lot of Nijo Castle, 39888 Balentine Drive.

At 9:01 p.m. officer Cervantes investigated an auto-burglary in

the Nijo Castle parking lot, 39888 Balentine Drive. The loss was a backpack containing a laptop computer.

Tuesday Sept. 26

At 8:43 a.m. officer Allum investigated a three-vehicle accident with minor injuries on Thornton Avenue at 880. The injured parties were treated at the scene and released.

At 10:07 p.m. officer Rivera handled a citizen's arrest/shoplifting case at Macy's, NewPark Mall. Two 19-year-old Oakland males were arrested and booked into the Fremont Jail.

Wednesday, Sept. 27

At 12:42 p.m. officer Fredstrom accepted the citizen's arrest of a shoplifter at Macy's NewPark Mall. The 18-year-old transient male suspect was booked into the Fremont Jail.

At 7:33 p.m. officer Wang investigated an auto burglary at Chase Suites, 39150 Cedar Boulevard. The loss is miscellaneous tools.

License #6N57284) on the 7400 block of Mowry Avenue.

At 9:10 p.m. officer Khairy investigated two auto-burglaries in the Safeway parking lot, 5877 Jarvis Avenue. The loss is a Gucci bag containing a GoPro camera and a backpack containing miscellaneous items.

At 9:19 p.m. officer Geser investigated an auto-burglary at Chipotle, 34883 Newark Boulevard. The loss is an Apple I-pad mini and Notebook Air.

At 9:35 p.m. officer Wang investigated an auto-burglary that occurred at Newark Café, 35201 Newark Boulevard. The loss was two passports, two laptops and a notebook computer.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

UPDATE TO RESIDENTIAL ZONING STANDARDS AND CITYWIDE DESIGN GUIDELINES, AND CREATION OF A SOLAR ACCESS PRESERVATION ORDINANCE (PLN2017-00246)

To consider amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code and the Citywide Design Guidelines. The proposed amendments include:

- An update to development standards, design rules, and design guidelines that focus on maintaining the character for single-family residential neighborhoods and further assist in achieving compatibility of new, expanded, or reconstructed homes with surrounding homes in the neighborhood.
- Creation of a citywide Solar Access Preservation Ordinance so that any increase in the height of an existing building or that any new development does not excessively shade solar zones on adjoining properties.

APPLICANT: City of Fremont

PUBLIC HEARING: Notice is hereby given that the Fremont City Council will consider proposed amendments on Tuesday, October 17, 2017, at or after 7:00 p.m. in the City Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposal involves consideration of an exemption from the requirements of the California Environmental Quality Act (CEQA) per Guidelines Section 15061(b)(3) in that the proposed amendments do not have the potential for causing a significant effect on the environment.

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

Jeff Schwob, Community Development Director

39550 Liberty Street, Fremont Location: P.O. Box 5006, Fremont, CA 94537-5006 Mailing: Phone. (510) 494-4527

jschwob@fremont.gov E-mail:

CNS-3056866#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:30 P.M., ON WEDNESDAY, OCTOBER 18, 2017, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

POLICE DEPARTMENT HONOR WALL ARTWORK – 2000 Stevenson Boulevard - To consider and select the artist and artwork for modification and extension of the Police Department Honor Wall in the lobby of the Police Department building on Stevenson Boulevard in the Central Community Planning Area, and to consider an exemption from the Celifornia Environmental Quality Act (CEQA) under

Environmental Quality Act (CEQA) under CEQA guideline 15301, Existing Facilities. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

BoxART! ART SELECTION – To consider and select artwork for the boxART! Program; and to consider an exemption from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3), Casal Library that the thort of the constant of the General Rule, which states that, where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. Project Planner – Joel Pullen, (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the public hearing.

FREMONT ART REVIEW BOARD

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. It 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 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 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, 225 East Javelina Drive, Mesa, Arizona 85210-6201 or Office of the Clerk of Superior Court, 14264 West Tierra Buena Lane, Surprise, Arizona 85374 Mail a copy of your "Response" or "Answer" to the other party at the address listed on the top of 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 of

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 85030 or at 222 E. Javelina Drive, Mesa, Arizona 85210.

5. Requests 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

ORDER TO SHOW CAUSE

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 that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 10/27/17, 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
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
CNS-3049127#

CNS-3049127#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT

File No. 536026
Fictitious Business Name(s):
American Law Group, 39899 Balentine Dr.
Suite 200, Newark, CA 94560, County of Mailing address: P.O. Box 1154, Fremont, CA

94538
Registrant(s):
Rupinder Kaur Kang, 4685 Hampshire Way,
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 (A reaistr

nt who declares 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].) All Rupinder Kaur Kang, Owner
This statement was filed with the County Clerk of
Alameda County on September 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). 10/3, 10/10, 10/17, 10/24/17

CNS-3057342#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535965-66
Fictitious Business Name(s):

NAME STATEMENT
File No. 535965-66
Fictitious Business Name(s):
(1) Irvington Memorial Cemetery, (2) Irvington Memorial Crematory, 41001 Chapel Way, Fremont, CA 94538, County of Alameda Registrant(s):
R & S Bros. Cemetery Corp., 41001 Chapel Way, Fremont, CA 94538; California Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on (1) 7/1/1988 (2) 5/30/2003
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/ Robert J. Rose, Vice President
This statement was filed with the County Clerk of Alameda County on September 27, 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 10/13, 10/10, 10/17, 10/24/17

CNS-3056920#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 535669
Fictitious Business Name(s):
Adapt Certification Service, Inc. 6803 Central
Ave., Newark, CA 94560, County of Alameda Registrant(s):
Adapt Certification Service, Inc. 6803 Central
Ave., Newark, CA 94560; California

Ave., Newark, CA 94560; California Business conducted by: corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/B drian C. Petersen, President This statement was filed with the County Clerk of Alameda County on September 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 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-3056911#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535892
Fictitious Business Name(s):
Majestic Salon, 22632 Foothill Blv. Hayward,
CA 94542, County of Alameda
Registrant(s):

Majestic Salon, 22632 Foothill Blv. Hayward, CA 94542, County of Alameda Registrant(s):
Ana Fabiola Diaz, 2671 Spencer Lane, Hayward, CA 94542
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/ Ana Fabiola Diaz, Owner This statement was filed with the County Clerk of Alameda County on September 26, 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 field 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). 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535859
Fictitious Business Name(s):

ConductXR, 47610 Wabana Common, Fremont, CA 94539, County of Alameda Mailing address: 47000 Warm Springs Blvd., #1-335, Fremont, CA 94539

Digital Myths Studio, Inc. 47610 Wabana Common, Fremont, CA 94539; Delaware

Digital Myths Studio, Inc. 47610 Wabana Common, Fremont, CA 94539; Delaware Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jefferson Dong, Co-Founder & CEO This statement was filed with the County Clerk of Alameda County on September 25, 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

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 see Puripose and Participation Carlon 14411 et seq., Business and Professions Code). 10/3, 10/10, 10/17, 10/24/17

CNS-3056044#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535574
Fictitious Business Name(s):
IHS Vikings Music Boosters, 41800 Blacow
Rd., Fremont, CA 94538, County of Alameda
Mailing Address: 44477 Parkmeadow Dr, Fremont,
CA 94539
Registront/a):

CA 94539
Registrant(s):
IHS Viking Music Boosters, 41800 Blacow Rd,
Fremont, CA 94538; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
7/1/1/17

Fremont, ČA 94538: CA
Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on 7/11/17
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].

Ist Leslie Gupta, Treasurer
This statement was filed with the County Clerk of Alameda County on September 19, 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 10/3, 10/10, 10/17, 10/24/17

CNS-3056000#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535754-56

Fictitious Business Name(s):

1) UPtech, 2) EM Partners, 3) BeckTech, 5178
Mowry Avenue, Fremont, CA 94538, County of Alameda Mailing Address: 5178 Mowry Avenue, Suite 136, Fremont, CA 94538

Registrant(s):
Andy Beckwith LLC, 5178 Mowry Avenue, Fremont, CA 94538; CA
Business conducted by: A Limited Liability Company

Gompany
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/ Andrew Beckwith, Managing Member
This statement was filed with the County Clerk of Alameda County on September 22, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fletitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filled before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious

authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535808
Fictitious Business Name(s):
Good Samaritan Medical Supply, 37555
Sycamore St, Suite 7, Newark, CA 94560-3944,
County of Alameda
Registrant(s):
Richard Martin Walus, 101 Fifemoor Ct, Cary,
NC. 27518

Rusiness conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on 9-18-2017

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/s Richard Martin Walus, Owner This statement was filed with the County Clerk of Alameda County on September 25, 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 declare that all information in this statement

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). 10/3, 10/10, 10/17, 10/24/17

CNS-3055899#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535746
Fictitious Business Name(s):
Black Water MP Distribution 2, 26010 Eden
Landing, Hayward, CA 94545, County of
Alameda

Black Water MP Distribution 2, 26010 Eden Landing, Hayward, CA 94545, County of Alameda Registrant(s):
Carlos Magdaleno, 664 Elizabeth Way, Hayward, CA 94544 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on NA 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/ Carlos Magdaleno, Owner This statement was filed with the County Clerk of Alameda County on September 22, 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).

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 472348 The person(s) listed below have abandoned the use of the following fictitious business name(s): The Fictitious Business Name Statement for the Partnership filed on 11/30/2012 in the County of Abmodel.

Alameda.

Alameda.

Fictitious Business Name(s) (as filed): 24-HR Title Report Services, 4533 Sonora Way, Union City, CA 94587, County of Alameda Registered Owner(s):

Henry Nghiep Cong Trinh, 4533 Sonora Way, Union City, CA 94587

This business is conducted by: an individual.

I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section 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/ Henry Nghiep Cong Trinh, Owner

S/ Henry Nghiep Cong Trinh, Owner This statement was filed with the County Clerk of Alameda County on September 18, 2017. 10/3, 10/10, 10/17, 10/24/17

CNS-3055013#

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):

Tri-City Plastics, Inc., 6803 Central Ave., Newark CA 94560, County of Alameda 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 1-1-2001
I declare that all information in this statement is true and correct. (A registrant who declares art ue any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,001], bring the 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 field 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 Codel) 9/26, 10/3, 10/10, 10/17/17

CNS-3054834#

FICTITIOUS BUSINESS

NAME STATEMEN File No. 535325 File No. 53525 Fictitious Business Name(s): ADM Property, 45452 Little Foot Pl., Fremont CA 94539, County of Alameda; P.O. Box 3679, Fremont CA 94539

ormack-Sison, 45452 Little Foot Pl.

Wendy McCormack-Sison, 45452 Little Foot Pl., Fremont CA 94539 Robert Sison, 45452 Little Foot Pl., Fremont CA 94539 Business conducted by: married couple

The registrant began to transact business using the fictitious business name(s) listed above on 9/1/10 9/1/10 I declare that all information in this statement

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

/s/ 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) 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 determined as the control of the county of the c

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 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-3054078#

FICTITIOUS BUSINESS

File No. 535424
Fictitious Business Name(s):
AA Group, 2090 Warm Springs Ct. Suite 256
Fremont, CA 94539, County of Alameda

Fremont, CA 94539, County of Alameda 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 Feb. 2012

I 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).

(CNS-3054031#

CNS-3054031#

FICTITIOUS BUSINESS NAME STATEMENT File No. 534856

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 conducted by: a Limited Liability

CA 94342, CA 94
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 Cliang 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
Registrant(c)

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 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/ 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).
9/26, 10/3, 10/10, 10/17/17

CNS-3052925# FICTITIOUS BUSINESS NAME STATEMENT File No. 535363

Fictitious Business Name(s):
Glory Kids, 39047 State St, Fremont, CA 94538,
County of Alameda
Registrant(s):
Canpaul Ho, 3410 Gilman Common, Fremont,

Caňpaul Hó, 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.

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). 9/26, 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):
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 NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [151,0001].
Is/ 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.
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-3051803#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 534846
Fictitious Business Name(s):
Smile Zone Family Dental, 34743 Ardenwood
Blvd., Fremont, CA 94555, County of Alameda BNUL, Telliolin, CA 94595, coultily of Intallieua 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 700140.

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/ 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

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days affer 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-3051801#

FICTITIOUS BUSINESS

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): Sahdev, Inc., 44816 South Grimmer Blvd., Fremont, CA 94538: California

February 1999
I declare that all information in this statement

true and correct. (A registrant who declares

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

PUBLIC NOTICES

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].)

/// 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).

// CNS-3051791#

CNS-3051791#

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 Ying Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035

Hoi 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].)
/s/ 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.

clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/19, 9/26, 10/3, 10/10/17

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 Alympde 1

39331 Draw ..., of Alameda
The Fictitious Business Name Statement being abandoned was filed on 4-26-17 in the County

This Business is Conducted By: An Individual Nabeela Waheed, 39331 Drake Way, Fremont,

Nabeela Waneed, 39331 Drake way, Fremons, 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
of Alameda

of Alameda 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 of
4/15/2011

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].)

Is/ 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 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-3051174#

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
Popietranyté.

Fremont, CA 94539, County of Alameda Registrant(s):
WWGRT linc., 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 [\$1,000].)
//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 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).

9/19, 9/26, 10/3, 10/10/17

CNS-3051167#

CNS-3051167#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 535213
Fictitious Business Name(s):
Black Dog Armory, 40655 Grimmer Blvd.,
Fremont, CA 94538, County of Alameda

Registrant(s):

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 [\$1,000].)

one thousand dollars [\$1,000].)
/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.

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).

9/19, 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

Narinderpal Singh, 375 Industrial Pkwy #203, Hayward, CA 94544
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Narinderpal Singh, Owner
This statement was filed with the County Clerk of Alameda County on September 5, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/12, 9/19, 9/26, 10/3/17

CNS-3049386#

GOVERNMENT

CITY OF EREMONT

CITY OF FREMONT
PUBLIC HEARING
Notice is hereby given that the City of Fremont
City Council will hold a public hearing to consider
the following proposals. Said public hearing will
be held at 7:00 p.m., Tuesday, October 17, 2017,
Council Chambers, 3300 Capitol Ave., Bldg. A,
Fremont, CA, at which time all interested parties
may attend and be heard:

LAM-TRAN RESIDENCE - 1507 OLIVE AVENUE LAM-TRAN RESIDENCE - 1507 OLIVE AVENUE - PLN2016-0025 (Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Rezoning of a Portion of the Subject Property from R-1-8 (Single-Family Residential) to Planned District P-2008-14, a Planned District Amendment and Vesting Tentative Parcel Map No. 10489 to Subdivide a 19,726-Square-Foot Parcel with an Existing Single-Family Home into Two Separate Lots to Allow Development of a

Two Separate Lots to Allow Development of a Single-Family Home on the Newly Created Lot, and a Finding that the Project is a Categorically Exempt from the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15315, Minor Land Divisions
UPDATE TO RESIDENTIAL ZONING STANDARDS AND CITYWIDE DESIGN GUIDELINES, AND CREATION OF SOLAR ACCESS PRESERVATION ORDINANCE – Citywide

ACCESS PRESERVATION ORDINANCE – Citywide Public Hearing (Published Notice) to Consider Planning Commission Recommendations for Amendments to Title 18 (Planning and Zoning) of the Fremont Municipal Code and the Citywide Design Guidelines, including: 1) an update to development standards, design rules, and design guidelines that focus on maintaining the character for single-family residential neighborhoods and further assist in achieving compatibility of new, expanded, or reconstructed homes with surrounding homes in the neighborhood; and 2) creation of a citywide Solar Access Preservation Ordinance so that any increase in the height of an

existing building or that any new development does not excessively shade solar zones on adjoining properties, and to consider an exemption from the requirements of the California Environmental Quality Act (CEQA) per CEQA Guidelines Section 15061(b)(3) in that the proposed amendments do not have the potential for causing a significant effect on the environment (PLN2017-00246) If you challenge any decision of the City Council in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City Council at, or prior to, the public hearing. SUSAN GAUTHIER, CITY CLERK 10/3/17

CNS-3056859#

NOTICE TO CONTRACTORS

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 October 17, 2017 at which time they will
be opened and read out loud in said building for:

MOHICAN COURT AND NIGHT SHADE LANE STORM DRAIN IMPROVEMENTS CITY PROJECT 7926N (PWC)

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 Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. 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.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 10/3/17

CNS-3056817#

ORDINANCE NO. 844-17

AN ORDINANCE NO. 844-17

AN ORDINANCE OF THE CITY COUNCIL OF UNION CITY ADDING CHAPTER 15.88 TO TITLE 15 OF THE UNION CITY MUNICIPAL CODE TO PROVIDE FOR AN EXPEDITED, STREAMLINED PERMITTING PROCESS FOR ELECTRIC VEHICLE CHARGING STATIONS. The above entitled ordinance was adopted by the City Council on September 26, 2017. This abbreviated notice is published in lieu of the full text of the ordinance, as it was read and adopted on September 26, 2017 is available on the City's website at: http://lfz.unioncity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail. PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on September 26, 2017 by the following vote:
AYES: Councilmembers Ellis, Duncan, Singh, Vice Mayor Gacoscos, Mayor Dutra-Vernaci NOEs: None
ABSENT: None ABSTAIN: None
APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk
APPROVED AS TO FORM: /s/ Kristopher J. Kokotaylo KRISTOPHER J. KOKOTAYLO, Interim City Attorney

CNS-3056775#

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 November 14, 2017 at which time they will be opened and read out loud in said building for:

WARM SPRINGS BART WEST ACCESS BRIDGE AND PLAZA PROJECT REBID CITY PROJECT 8804(PWC)

MANDATORY PRE-BID CONFERENCE: A mandatory pre-bid conference is scheduled for Wednesday, October 18, 2017 at 9:00 a.m.at 39550 Liberty St. Fremont, California, 94538, Niles Conference Room, First Floor

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 Solutions located at 821 Martin Avenue, santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. 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.

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 10/3, 10/10/17

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE DESIGN SERVICES FOR UNION CITY BOULEVARD CLASS II BIKE LANE IMPROVEMENTS CITY PROJECT NO. 17-29 Proposals to provide design services for the Union

Proposals to provide design services for the Union City Boulevard Class II Bike Lane Improvements will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until November 2, 2017 at 5 p.m. Contact the Department of Public Works at (510) Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. The RFP is also posted on the City's website: www. unioncity.org. All questions should be emailed to Michael Renk at mrenk@ci.union-city.ca.us. City of Union City Dated: September 25, 2017

CNS-3055999#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF PAUL MICHAEL PARKER CASE NO. RP17875942

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Paul Michael Parker

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 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, 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 greated 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 November 1, 2017 at 9:31 am in Dept. 202 located at 2120 Martin Luther King Ir May Reptaloy. CA 94704

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

"" of the decedent, you must file 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.

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. Corbett, 220 Juana Avenue, San Leandro, 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 decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before

taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant 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

creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed 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. 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.

Attorney for Petitioner: Jeffery D. Trowbridge, 1901 Harrison Street, 14th Floor, Oakland, CA 94612, Telephone: 510-893-5300

CNS-3052336#

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 TRUSTOM 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 association, or savings association, or savings savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code 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, 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, AKIA 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: 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. Vou are not on the property viself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of t f the monies paid to the Trusteé. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, 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 For NON SALE information only sale Line: 916-939-0772 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-14-610521-AL IDSPub #0131388 9/19/2017 9/26/2017 10/3/2017 CNS-3049879#

Please be on the lookout for Rockelle Bonilla

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Rockelle Bonilla, is a 13-year-old voluntary missing person, who walked away from a family members residence on September 17. Rockelle is 5', 105 lbs., has

long brown hair and brown eyes. She was last seen wearing black yoga pants and a blue Adidas zip up sweatshirt. Rockelle

may be with her boyfriend in the area of Hyde Common, the Fremont Hub or

Irvington Park. Rockelle's family is worried about her and would like her to come home.

If anyone knows Rockelle's whereabouts, please call the Fremont Police Department at 510-790-6800 x 3 or email Missing Persons Investigator Julie Terry at JTerry@fremont.gov.

Fremont Police Chief addresses recently released crime data

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

As you have likely seen, FBI crime statistics for 2016 were released yesterday. The change in the number of Fremont violent crime reports for our city and others has drawn substantial media attention, a shift for us of 24.6%. This growth correctly represents an increase in the number of serious crimes taking place in our community. However, it is important we all have a valid understanding of what this data signifies and remain realistic in our reaction to the information. We want to be vigilant but not overly fearful.

Most of our increases have occurred in two categories: robbery and aggravated assault. The robbery statistic comprises those serious situations where a suspect confronts a store owner in their business, or a community member on the street and threatens the victim with a weapon. However, the data also includes other situations such as where a person takes merchandise from a store then escalates the situation by pushing away or fighting to avoid being stopped.

In the case of aggravated assault, as with many of these regrettable situations, the victim and suspect have some level of connection to each other. Taking these two crime categories together, the total increase was 75 cases. As a matter of comparison, our total robberies for 2016 was 184, well under our recent historic high of 256 in 2006. While no level of victimization is acceptable to our department, when considered in the context of a population of 231,000 people, our city compares very favorable as a safe community.

The shift in our crime pattern is due to a wide range of factors. For examples, the reduction in criminal sanctions brought about by Proposition 47 seems to have led to increases in crime in our community. We also feel the impact of serious mobile offenders active in and around our jurisdiction. The community and Fremont PD are working together to deal with these problems and increase the public's safety. Heightened awareness and prompt reporting in our neighborhoods and businesses, the use of publicly- and privately-owned video resources, and focused law enforcement directed at the most serious offenders all appear to have reduced our cumulative residential burglary rate by more than 50% to date. Importantly, we have also received staffing increases that will help continue this reduction in crime.

If you would like to examine our crime data more closely, you can access all of our statistics on our website at www.fremontpolice.org/statistics. Thank you for your partnership and investment in the success of our community.

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

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

DEMOCRACTIC FORUM

Thrift Store 3777 Decoto Road Fremont DONATIONS: Tues. - Sun.

St Vincent de Paul

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

organization, PEO, sponsors scholarships for women entering or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.) 510-794-6844 for more info

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

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!

Our Fremont Philanthropic college, earning another degree,

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

Tue 7am - 8:10am @ Newark

Library, 6300 Civic Terrace Ave

510-402-8318 or 510-796-3562

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES**

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

Join us for pizza and politics

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

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

www.1118.toastmastersclubs.org

We play a Cribbage Tournament starting at 6:25 pm at Round Table Pizza at 37480 Fremont Blvd., We welcome experienced player and will work with new players hoping to learn the game. email: Accgr43@gmail.com for more information

New Dimension Chorus Men's 4 Part Vocal **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Supporting the Fremont Symphony Orchestra for 50 years! FREMONT SYMPHONY **GUILD**

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

The Friendship Force San Francisco Bay Area

mmherstory@comcast.net

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

510-795-0891

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 - Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

Fremont Cribbage Club Meets to play weekly, every Wed.

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

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

HOME CRAFT FAIR

Hundreds of Items by Local Crafters and Artists Wed-Oct 4 - 11am-4pm Thurs-Oct 5 - 10am-6pm Fri-Oct 6 - 10am-6pm Sat-Oct 7 - 10am-4pm Follow signs on Bockman Rd.

Dominican Sisters Holiday Boutique November 18 & 19 Saturday & Sunday 10:00am-4:00pm 43326 Mission Tierra Pl.

New Dominican Center Dominican Fruitcakes & Olive Oil Variety of Homemade Goods www.msjdominicans.org

Fremont Youth Symphony Orchestra

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

OCT 4,5,6,7

Top-Jewelery-Holiday stuff-gifts 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

Hundreds of Items Sponsored by American High School PTA Contact 925-222-5674 or

9am-3pm

holidayvendors@americanhighptsa.org

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 enfestividades de alegri para toda la familia: **Cosccha de Olivos anual ublico Sabado, 4 de noviembre**

9 am-12:30 pm Dominican Sisters Motherhouse 43326 Mission Circle - Fremont Entrance offMissionTierra cafe, chocolate caliente y barbarcoa gratis para los segadores

ABWA-Pathfinder Chap. American Business Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

You are invited Hayward Arts Council Benefit - We Love Art Fri.- Nov. 3, 5:30-8:30pm

Hayward City Hall Rotunda
777 B St. Hayward
Buy Tickets:
www.haywardartscouncil.org
Call: 510-538-2787
\$45 if purchased before Oct 31
\$60 after that date

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

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

FOE Auxillary 1139 Monthly Charity Bingo Luncheon Mon. Nov 13

Call Glenda 510-584-1568
Eagles Hall
21406 Foothill Blvd. Hayward
Ham Dinner with all trimings
A donation of \$8 includes
One FREE Bingo Card

FOE Auxillary 1139 2nd Annual Autumn "Tea for a Cause" Sat. Nov. 4 11am-2pm

\$15- Call Glenda 510-584-1568 Eagles Hall 21406 Foothill Blvd. Hayward Benefits Salvation Army and Alameda County Community Food Bank

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Sept. 22

At 12:13 a.m. Officer Harvey and Officer Austin responded to Motel 6 (north) regarding a security guard who was reportedly bitten by a motel room occupant's dog. Officers arrived onscene and learned the security guard had responded to the room to fix a leak. The dog (a Boxer) was on a leash when he was in the room. The occupant/owner said that the security guard was bit on the hand when he got too close to her dog as he was leaving. The bite caused punctures and a laceration. He requested an ambulance and was transported to a local hospital for treatment after his injuries were photographed. The occupant/dog owner was able to maintain control of her dog and kept him confined to her room. The owner was very cooperative and allowed officers to investigate the incident and photograph the dog. During the interaction, the dog appeared very protective of its owner. Officer Harvey authored this report and reported the dog bite was not serious and there was no need to seize the offending animal. The report was forwarded to Animal Services.

Saturday, Sept. 23

At 8:58 a.m, Officer Tatola initiated a traffic stop on a vehicle near Brown Rd. When the vehicle stopped, the driver did not

have a driver's license. When asked if he was on probation or parole, he said he was not. Upon conducting a records check, officers learned he was on searchable probation and had an active misdemeanor warrant out of San Jose for drug related charges. Officer Tatola assembled a team of personnel and took the driver back to his motel room for a search. More than three ounces of methamphetamine and a handgun were located inside the room. The 32-year-old adult male, San Jose resident was arrested and booked into Fremont Jail.

At 6:49 p.m. a patron was enjoying a cup of coffee and charging her iPhone in the area of Mowry/Blacow while sitting inside a coffee shop. While she was in the store, she had left her phone unattended charging at a power charging strip. Sometime between 5:55 p.m. and 6:45 p.m. her phone was taken by a suspect who fled the store. The suspect was described as a black male adult, 6' tall, stringy hair wearing gray pants and a checkered shirt. Investigated by CSO Spencer and his FTO CSO Allen.

At 6:27 p.m. a 35-year-old adult female driver crashed into multiple cars and knocked down a light pole in the area of Washington and Meredith. She fled the scene on foot and was eventually detained a few blocks away (Fairlaine Dr. and Middlefield Ave) by a CHP officer who was first on scene. Witnesses ID'd her as the driver and she was arrested for DUI. A special thanks to CHP for their assistance!

At 9:30 p.m. Officer Chan investigated a robbery where a suspect walked out of the Walmart

on Albrae St with a \$900 television. When he was contacted by a store employee he produced a handgun and pointed it at the victim. The suspect left with the 50" TV. The suspect is described as a 20- to 30-year-old male, black, approximately 6'0" tall, 200 pounds, and last seen wearing a bulky green jacket, and baggy jeans. The suspect vehicle was described as a silver or gray, Honda Accord.

Officers were dispatched to the Safeway at the Hub for a female who had locked herself in the bathroom and was refusing to exit. She was also running the water and yelling at anyone who came near the restroom. She refused to obey commands and it was necessary to force the bathroom door open. No force was used on the female and she was arrested for being under the influence and resisting arrest. Sgt. Kindorf managed the incident and Officer Wong is the reporting Officer.

Monday, Sept. 25

Officers investigated a residential burglary in the 3400 block of Manchester Co. A victim returned home after being away for several days and found his home ransacked. Suspect(s) entered through rear slider. Loss is money and jewelry. Investigated by CSO Goralczyk.

Officers investigated a residential burglary in the 43000 Dubal Ct. The reporting party called to report that he saw someone jumped into his neighbor's yard last night (2200 hours) but he did not call the police. The neighbor yelled at the subject and the subject fled. The victim was out of town for 2-days and when he re-

turned home he saw the glass to the rear sliding door was shattered. Investigated by CSO Wilske.

Tuesday, Sept. 26

At 12:00 p.m., Officer Carter spotted a vehicle in the parking lot located in the 46100 block of Landing Parkway with the wrong license plates and the VIN covered. He set up surveillance on the vehicle and contacted a 44-year-old adult male getting into the vehicle. The vehicle was not stolen, but the male went to jail for displaying the wrong license plates.

A 38-year old adult male was robbed of his backpack in a parking lot located in the 46800 block of Mission Blvd. The suspect was a white male, 25-30 years old, 6'02", 175 pounds, thin build, short curly blonde hair, wearing a gray long sleeve shirt and gray sweatshirt. He was armed with a folding knife. The suspect got into a dirty, older green pickup truck with a crew cab occupied by three other males.

Officers were dispatched to a bank in the 3100 block of on Stevenson Blvd concerning a male and female trying to cash a fraudulent check. When the officers arrive on scene they contact both parties. A 38-year-old adult male, Hayward resident and a 29 -year-old adult female Hayward resident were both are taken into custody and a search of their vehicle uncovered multiple pieces of equipment to make fraudulent checks. Det. Foster was contacted and helped Officer Vucurevich with the investigation.

Wednesday, Sept. 27

At approximately 10:00 a.m., a felony hit and run occurred at Blacow/Mowry. The driver and passenger of the suspect vehicle fled north in a shopping center.

Multiple units arrived on scene and assisted the female victim driver who had complaints of pain. Multiple witnesses came forward leading officers to one of the suspects who had discarded his shirt and was walking on the Mowry Ave. overpass at I-880. Other witnesses guided officers to the area of Farwell/Troy where the second suspect was ultimately located. Both suspects were identified and the driver went to jail for felony hit and run and the passenger for being under the influence of a controlled substance. The case was investigated by Traffic Officer Piol and supervised by Sgt. Farmer and Sgt. Sanchez.

At 10:24 a.m., officers responded to the area of Westinghouse Dr. after workers located a suspicious device in the rear parking lot towards the railroad tracks. Officers evaluated the device and Sgt. Farmer determined an ACSO EOD (Bomb team) call out was warranted. ACSO EOD responded and used a controlled detonation to secure the device. There was a second spent device nearby. The source could not be identified and ACSO EOD collected both devices for further examination. Case documented by Officer Tucker.

Fremont PD received multiple calls from separate reporting parties at the California School for the Deaf regarding seeing a mountain lion on the campus. CHP sent a double unit car to check the campus and FPD officers checked the surrounding area of the school. Officers did not locate a mountain lion (or other large cat) on or near the campus. There were no additional calls from residents throughout the shift.

WELCOME BACK!

SUBMITTED BY
MRS. LYNNE SHINOHARA
(GRADE 1 TEACHER
JOHN GOMES ELEMENTARY
SCHOOL)
PHOTO BY PURVI SHAH

Autumn is here and we are ready to learn! Our Gomes spirit is out in force especially on Fridays as students and teachers wear their Gomes Gopher logowear and shades of Gomes Green! Before school started Mrs. Bass showed the teachers and staff how to make the best tie-dyed designs. With her leadership and guidance fun was had by all as creativity and discovery abounded. Each shirt is different and we all couldn't wait to see the results as we donned our Green tie-dyed shirts together!

As Halloween is nearing we remember what Charlie Brown got in his candy bag when he said, "All I got was a bunch of rocks!" We know what to do with those rocks Charlie Brown! We can paint them bright colors and write messages of kindness for someone to pick up and read! We can rock their world and beautify Gomes at the same time! Staff members painted their rocks with their own individual flair using many colors and ideas! Each classroom will join their teachers and paint their own messages and favorite colors to make "Happy Rocks" soon.

Love, Learn, Lead together is what we will continue to strive for as the school year begins anew. Gomes provides learning

opportunities that educates the whole child, and the whole

educator! One of our eight Great Traits centers on kindness this

month and we can't wait to rock your day!

Sulphur Creek tells animal tales in Unhaunted House

SUBMITTED BY WENDY WINSTED

The Unhaunted House is an educational event to help dispel myths about animals associated with Halloween. Join Sulphur Creek Nature Center as we travel

through the Looking Glass into the exciting world of Alice's Wonderland! Find out about some special Halloween creatures as you visit Alice and her friends in the Unhaunted House. Visit our carnival to enjoy the rest of the evening with crafts, storytelling, and a campfire at no charge. Halloween games, night hikes, and tasty treats will be also be available for a small fee.

Bring the family for an afternoon or evening Halloween fun. Passes into the Unhaunted House are for specific time slots, so be sure to sign up early. Children under twelve must be

accompanied by an adult. Pass covers entry into Unhaunted House only; carnival is free to enter. Carnival tickets for games and night hike will be sold separately at the event. Get your Early Bird Discount if registered by October 19. Passes at the door will be \$10 per person.

Note: Pass times indicate the time-period we will try to begin your journey into the Unhaunted House. Delays may occur due to consideration for the animals. All persons aged 3 and up are required to have a pass to enter.

Sulphur Creek's Unhaunted House & Carnival Friday, Oct 20 6:00 p.m. – 9:00 p.m. Saturday, Oct 21 4:00 p.m. – 8:00 p.m.

Sulphur Creek Nature Center 1801 D St, Hayward For tickets: www.HaywardRec.org (510) 881-6747 Passes \$8 per person (\$10 after Oct 19), children under 3 free

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont Fire Department to Host Fire Prevention Week Open House

The Fremont Fire Department will host an Open House on Saturday, October 7 from 9 a.m. to 1 p.m. at Fremont Fire Station No. 6, located at 4355 Central Ave. The event will focus on this year's fire safety theme: Every Second Counts: Plan 2 Ways Out! Visit the fire house and meet local firefighters. Learn all about fire prevention and how to keep your family safe in the event of a fire. It will be a fun event for the entire family!

Activities will include:

- Tour of the fire station
- Explore the fire engine and fire truck (Photo opportunities.)
- Learn how to make a home fire escape plan (Draw a map of your home with doors and windows.)
- Alameda County Smoke and Safety Trailer (Children enter the

trailer in groups to learn how to get out the house safely and quickly during a fire or if they feel/smell smoke.)

- Smoke Detector Program (When there is a fire, smoke spreads fast. You need working smoke alarms to give you time to get out. Learn how often you should test and replace your detector.)
- Volunteer Opportunities (Learn more about CERT [Community Emergency Response Team] and how to prepare yourself and your community for disasters, and Rehab [re-hydration and nourishment].)

There will be several booths set up with a goal to teach the community about fire safety and how to get involved with the Fremont Fire Department. Each booth will have informative fliers, stickers, helmets, and magnets for event attendees. For more information contact the Deputy Fire Marshall Paul McInnis at pmcinnis@fremont.gov or (510) 494-4281.

Volunteer Counseling Interns

Each year, the City's Youth & Family Services (YFS) interns

provide counseling to more than 500 local children and families. The counseling interns contribute more than 18,000 direct service hours while working at K-12 school campuses across the Fremont Unified School District. Interns also serve children. adolescents, and families at the YFS main clinic counseling offices located at the Fremont Family Resource Center. Additionally, interns support a counselor located at the Fremont Police Department working to divert youth headed for the criminal justice system. This volunteer workforce saves the City more than \$800,000 annually.

All YFS interns are graduate students or post-graduates in counseling, clinical psychology, or social work. Each is committed to volunteering a minimum of 20 hours per week under intense licensed supervision. Many counseling interns bring skills they used in previous careers as teachers, behavioral intervention specialists, attorneys, technology workers, medical providers, and more. A number of YFS interns are also bilingual in Spanish, Mandarin, Hindi, Tagalog,

Punjabi, Farsi, Arabic, Vietnamese, Korean, Mandarin and Cantonese, expanding the City's capacity to serve Fremont's diverse community.

YFS, which is a division of the City's Human Services
Department, has worked
diligently over the years to
establish close working
relationships with local colleges
and universities and to establish
a solid reputation as an
organization that provides
outstanding training and
support for interns. YFS receives
hundreds of applications every
year for less than 20 intern
counselor placements.

YFS interns work in public elementary, middle, and high schools. They serve a wide range of children coping with problems ranging from anxiety, social deficits, truancy, grief, bullying, mood disorders, behavioral disorders, substance use, familial divorce, undiagnosed developmental or learning disorders, immigration adjustments, and trauma. Children may receive support in individual counseling, build skills in small group counseling sessions and improve family dynamics in family and caregiver

counseling. By improving the overall school climate, the YFS school-based counseling program benefits even the children who do not receive direct services. Intern counselors partner with principals and teachers to reduce classroom disruptions, combat bullying, improve school attendance, and respond quickly to students in distress. Intern counselors also provide family therapy and assist with parent education classes and workshops to teach parents how to handle common concerns in childhood and adolescence.

Each of the participating school campuses contributes approximately \$9,200 per year to receive mental health consultation and direct services which would be valued at more than \$64,000 per year in the private sector. The program also receives MediCal insurance reimbursement if children and their families are eligible.

For more information about the YFS intern program contact Laurie Linscheid, MFT, Clinical Supervisor at (510) 574-2100 or llinscheid@fremont.gov, or visit www.Fremont.gov/YFS.

Honor Roll

Oregon State University

Scholastic Honor Roll – September 20, 20017

Fremont:

3.5 or Better: Abhishek Sharma, Junior, Pre-Computer Science.

Union City:

Straight-A Average: Erica Lee, Post Baccalaureate, Pre-Computer Science.

Washington Hospital hosts Medicare seminars

Submitted by Lucy Hernández, MPA

Medicare Open enrollment for 2017 coverage begins Tuesday, November 1st. Below is a listing of free seminars at Washington Hospital to help you navigate Medicare.

Medicare Open Enrollment What You Need to Know Tuesday, Oct 3

10 a.m. – 2 p.m.

New to Medicare? What You Need to Know

Wednesday, Oct 4 6 p.m. – 8 p.m.

Medicare Part D Your Prescription Drug Coverage

Tuesday, Oct 10 1 p.m. – 3 p.m.

All meetings at:

Conrad E. Anderson, MD, Auditorium Washington West 2500 Mowry Ave., Fremont Registration recommended at (800) 963-7070 www.whhs.com/seminars

New Haven School District News

SUBMITTED BY NHUSD

Cross Country Team Raises \$3,500 For Hurricane Relief

The James Logan Cross Country team raised \$3,500 for hurricane victims around the world at the Ghebray Invitational Cross Country meet on Saturday, September 23, at Quarry Lakes. Thanks for all the donations and the teams and individuals who participated in the event. Maiko Mims and Rylie Harper won their individual races for high school. Harper established a new course record. Joshua Kiang from IVCMS won the Boys Middle School race and Owen Johnson, a Logan alumnus, won the Open Race.

Cool Tools Conference

East Bay CUE is proud and excited to partner with New Haven Unified School District to present Cool Tools for Learning, Fall 2017: The event for TK-12 teachers who think, lead, and change education one student at a time.

Registration will be free for the first 50 NHUSD registrants. You'll receive breakfast, lunch, either a new or one-year CUE membership renewal, .4 units of District credit, and you'll walk away with mind-blowing tech integration ideas you can use in your classroom on Monday!

Cool Tools Saturday, Oct 7 8:30 a.m. – 3:30 p.m New Haven Adult School 600 G Street, Union City 510-471-1100

http://www.mynhusd.org/apps/contact/

Donating Non-Perishable Food Items

Union City Kids' Zone
Resource Center houses a Food
& Clothing Pantry available to
any student, family and
community member. We accept
nonperishable food items, basic
household & toiletry goods, and
gently used clothing. For a list of
"high-need" items, visit
https://drive.google.com/file/d/0
BxcCVKCQmjVLSkUxUl91eW
NmSFU/view.

Pantry hours are Mondays from 2:00 p.m. to 4:30 p.m. and Thursdays from 9:00 a.m. to 12:00 p.m. or by appointment (510) 476-2770. If you are interested in donating to the Union City Kids' Zone Food & Clothing Pantry, the following items are still in need: pasta sauce, noodles, dried or canned beans, tuna, crackers, cup-o-noodles, top ramen,

macaroni and cheese (please visit our website http://www.unioncitykidszone.org/afterschool to learn more about donatable irems)

Mother/Daughter STEM Discovery Day

The American Association of University Women, Fremont Branch, will proudly sponsor their thirty-seventh Mother/Daughter STEM Discovery Day on Saturday, November 4, 2017, at Hopkins Jr. High School. This day of science, technology, engineering, and math activities is geared toward fifth and sixth-grade girls and their mothers.

Mother/Daughter
STEM Discovery Day
Saturday, Nov 4
Hopkins Jr. High School
600 Driscoll Rd, Fremont
(510) 656-3500
For more information on
the event, including how to
register, please visit
https://drive.google.com/file/d/
0BxcCVKCQmjVLSUJFMENmbnFSMTg/view.

October is Filipino American History Month

To kick it off, the Filipino-American Educators

Association (FAEAC) is hosting its biennial conference on September 29-30 in San Diego. PASE (Pilipino-American Society For Education) will be co-hosting this conference. Curriculum for Assembly bills 123 (Filipinos in the Farm Labor Movement) and 199 (World War II in the Philippines) will be debuted. These lessons are aligned to the new CA History/Social Science Framework. For information on registration, please visit faeac.net.

PASE, in partnership with FANHS (Filipino-American National Historical Society) will be hosting a Filipino-American History Month Celebration at Itliong-Vera Cruz Middle School on Saturday, October 14th, from 10am-4pm. The event is free and open to the public.

History Month Celebration
Saturday, Oct 14
10 a.m. – 4 p.m.
Itliong-Vera Cruz Middle
School
31604 Alvarado Blvd,
Union City
For more information:
https://www.facebook.com/eve
nts/533680093630604/?active_tab=about
Free

Fremont Unified ACT scores top in State

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) High Schools added to their long run of outpacing the state average in ACT scores, topping California in all five categories measured for 2017.

Over an eight-year period beginning in 2010, FUSD schools have outperformed the state average every year in English, Mathematics, Reading, Science and Composite. FUSD students also improved on their scores from 2016 in every category.

In addition, ACT-tested students at FUSD again topped the state percentage of scores exceeding college-readiness benchmarks in English Composition, Algebra, Social Science and Biology, boosting their 2016 percentages by at

least three percentage points in every subject.

"Our students continue to make us proud when it comes to proving their college readiness in a variety of subjects – as well steadily showing improvement and growth from year to year," said FUSD Superintendent, Dr. Kim Wallace. "I congratulate our students for their fine performance and our staff for providing the curriculum and support to place them in the best

position to succeed."

The ACT college readiness assessment is a curriculum- and standards-based educational and career planning tool consisting of tests of educational development in English, mathematics, reading and science that assess students' academic readiness for college. In 2017, 783 FUSD high school students took the ACT – an increase of 30 from the previous year. Visit www.act.org for more information.

continued from page 1

SULPTURES by Pancho Jiménez

Having a background both in art and history, Jiménez is greatly influenced by ancient art and artifacts found in the architectural ruins of Mesoamerica. He is fascinated by their symbols and hieroglyphs, which lend themselves to various interpretations. He is also "intrigued by their mystery of meaning," and attempts to capture that mystery in his art, in an effort "to bring that eternal presence of the past to the present, to inspire reflection on

contemporary time and place." Jiménez became interested in ceramics and sculpting at a very young age, after realizing that he had a passion for it and could excel more in art than in any other academic subject. He chose to work with clay not only because of its artistic and pragmatic use from the very beginning of human history, but also for its malleability and versatility. For Jiménez, the simple shapes of geometry - circles, triangles, and squares – that he draws from ancient art forms constitute the basis of a universal, visual language that is timeless.

Jiménez had to change course mid-way through his career. His earlier work, inspired by pre-Columbian art, was characterized by meticulously carved patterns on large geometric ceramic sculptures, often monumental in scale. This creative process took a toll and eventually led to a repetitive motion injury, forcing him to move from a reductive approach to an additive one.

He began repurposing commercial clay molds representative of their time periods. Each of these forms, used for "tchotchkes or decorative arts" revive memories, associations from the past, having different meanings for different people based on individuals' experiences. "Melting into one another, these images suggest a dreamlike state," Jiménez says, where ideas and emotions come in and out of focus. He "recontexualized" these forms into simple shapes, evoking emotional response from his viewers as they explore "the elusiveness of dreams and memory" and their interpretations.

ory" and their interpretations. Over the years, Jiménez's vocabulary has evolved, with a definite shift in his style, yet maintaining the inherent meaningfulness. The original fascination with symbols derived from the ancient culture, is now supplemented by inspiration from contemporary lifestyle. In his series "Biographies" he focuses on the individuals, "who they are and what events, concerns, experiences, and memories may have shaped them." His more recent works speak of current world issues. The series "Weapons" elicits reflection on the violence and the tragic loss of human life that is ongoing in the present times.

Jiménez's work has been exhibited extensively in the San Francisco Bay Area and nationally. His solo exhibition "Excavations and Interpretations" at the Triton Museum of Art last year was immensely successful. Three of his pieces were sold at the opening night to become part of the permanent collections at the Crocker Art Museum in Sacramento, the Autry Museum in Los Angeles, and the Triton Museum in Santa Clara. It was an unprecedented event.

He has been featured in Ceramics Monthly and numerous publications, including "The Ceramic Design Book," "Extruded Ceramics," and "500 Ceramic Sculptures." Jiménez is currently a Senior Lecturer at Santa Clara University where he has been teaching ceramics since 1999. When asked what drives him to do this work, he says "there's something magical about creating something that has never existed before."

We invite you to come witness his work first-hand and meet the artist at a reception on Friday, October 6. The exhibition will remain open until November 4.

Sculptures by Pancho Jiménez Friday, Oct 6 – Saturday, Nov 4 Thursday – Sunday, noon – 5 p.m.

> Artist's Reception Friday, Oct 6 7 p.m. – 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 olivehydeartguild.org

BELLEVE IN THE MOST ADVANCED PRENATAL CARE FOR YOUR BABY.

Pregnancy is an exciting time, but it can also be confusing and sometimes anxiety provoking. You may have a lot of questions, especially if your pregnancy is higher risk. That's why Washington Hospital and UCSF Health have partnered to bring exceptional prenatal care right to the Tri-City Area, including the most advanced and comprehensive counseling, screening and diagnostic testing services. Led by renowned UCSF maternal-fetal medicine specialist, Jacquelyn Chyu, MD, the Washington Prenatal Diagnostic Center is part of a network of caring and experienced prenatal specialists who are on the forefront of the newest, less-invasive screening and diagnostic techniques. The finest prenatal care available is right in your community at Washington Hospital. We think you and your baby deserve no less.

