

Halloween auction to benefit holiday programs

Page 16

Fremont Education Foundation's Run 4 Education

Page 16

Peace, love, and rescue at Woolstock

Page 34

What's Happening

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

The newspaper for the new millennium

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 14, 2014

Vol. 13 No. 41

Ghost Train Rides Haunted Rails

SUBMITTED BY ANDREW J.L. CARY

For six evenings in October, goblins will once again haunt the woods at Ardenwood Historic Farm in Fremont. Climb aboard the "Haunted Railroad" for a frightfully fun ride through the dark forest. The entire family will enjoy the ghoulishly grand ride to nowhere and back on the haunted rails of the Ghost Train.

continued on page 21

The Patterson Ghosts: Photo by Andrew J.L. Cary

The Brakemans Bride: Photo by Bill Wissel

Induz Laser Dandiya for the arts

SUBMITTED BY INDUZ PHOTOS BY AMETHYST FOTOGRAFIX

Induz, a Bay Area non-profit, believes that every child deserves a comprehensive education that includes global learning and the arts. Research has shown that three out of four children in low income households have no access to art education. Also, students who study art are four times more likely to be recognized for academic achievement.

Induz has been providing a multi-cultural arts and global educational program, Passport to World Arts™, to low income schools across the San Francisco Bay Area. While the program is of benefit to all children, Induz focuses on low income and high risk children in the U.S. A research study showed that a student from a low socioeconomic background with a high arts educational experience, significantly outperformed peers from low-arts, low socioeconomic status, closing and in some cases eliminating

continued on page 34

Photo by Alex Baranda

Explore the Refuge on Science Day

SUBMITTED BY DON EDWARDS SAN FRANCISCO BAY NATIONAL WILDLIFE REFUGE

In celebration of National Wildlife Refuge Week (October 12 through 18) Don Edwards San Francisco Bay National Wildlife Refuge is giving the community a chance to explore one of their natural treasures at "Science Day." Discover wildlife species that live on refuge land, water, and in the air with the assistance of visiting experts or discover them on your own. Take part in a day of exploration, viewing creatures up close, along the trail.

National Wildlife Refuge Week celebrates the more than 560 National Wildlife Refuges in the country which protect and provide habitats for numerous species of birds, mammals, reptiles, amphibians, fish, and plants. Don Edwards is the first urban National Wildlife Refuge in the country.

"The purpose of 'Science Day' is to introduce the public to the living creatures, big and small, living right in their backyard and interact with scientists who work in the field," says Don Edwards' Outdoor Recreation Planner Carmen Minch. "Our biologist will be doing the bird banding demonstration, U.S. Department of Agricul-

continued on page 22

INDEX

Arts & Entertainment 23
Bookmobile Schedule 25
Business 10

Classified. 32
Community Bulletin Board . . 41
Contact Us 31
Editorial/Opinion 31
Home & Garden 15

It's a date 23
Kid Scoop 19
Mind Twisters 20
Obituary 33
Protective Services 37

Public Notices. 38
Real Estate. 18
Sports 28
Subscribe 09

Navigating the Open Enrollment Maze

Washington Hospital Health Insurance Information Service Can Help You Understand Coverage Options

Washington Hospital's Health Insurance Information Service can help navigate through the various health insurance plan options available during open enrollment. For more information or to schedule an appointment call (510) 494-7005.

Medicare. MediCal. Covered California. PPOs. HMOs. Co-payments. Co-insurance. Deductibles. Maximum out-of-pocket expense. Emergency care. Outpatient care. Hospital inpatient care. Prescription benefits. Physical, occupational and speech therapy limits. Mental health services. Hospice care. Home health care.

Just considering the number of variables when choosing among health insurance plans during open enrollment is enough to give you a headache. It can be intimidating to try to evaluate your health insurance options on your own. Fortunately, Washington Hospital's Health Insurance Information Service can help you navigate your way through the various options available.

Open enrollment – the time period when people can review their health insurance options – falls at different times of the year for different types of coverage:

- Employer group coverage, plans offered through your employer. Group health insurance coverage is a policy that is pur-

chased by an employer and is offered to eligible employees of the company (and often to the employees' family members) as a benefit of working for that company.

- Medicare open enrollment for this year, including Medicare Part D prescription drug coverage and Medicare Advantage Plans (Part C), runs from October 15 to December 7. People who are newly eligible for Medicare because they are turning 65 have a seven-month enrollment period that starts three months before the month they turn 65.

- Open enrollment for individual coverage this year, including Covered California, is November 15, 2014, through February 15, 2015. People who experience a "qualifying life event" such as a marriage, birth of a child, loss of employer-sponsored health insurance or a move into California may sign up for coverage within 60 days of the event in a "special enrollment."

"The Health Insurance Service is available to assist with questions on all types of insurance plans whether employer group plans, Medicare or other government sponsored programs. Our service provides

free, unbiased and confidential health insurance counseling so people can get the information they need to select the right plan for them."

Caracappa explains that there are numerous considerations in choosing the right health insurance plan to meet your personal or family needs.

"For most of us, affordability is really important," she says. "What are the monthly premiums? For group plans, what is your personal contribution amount to the premium? What are the fixed amounts of co-payments you will have to make for doctor office visits, emergency care, ambulances or other medical services? What covered services are subject to deductibles – the full amount you must pay for those services before any co-payment or co-insurance applies? What is your annual out-of-pocket maximum expense? It helps to understand exactly what those different options entail."

Understanding the Terms

- Co-payment (also called co-pay) – The fixed amount you pay for a health care service, usually when you receive the service. The amount may vary by the type of service provided. For example, a doctor's visit might have a co-pay of \$40, but the co-pay for an emergency room visit usually costs more, such as \$150. You also may have a co-pay for medical prescriptions.
- Deductibles – The amount you pay for health care services before your health insurance begins to pay. There are other terms you may see, such as "no deductible," which means you don't have to pay toward the deductible amount for a specific service, although you still have to pay any co-pays; "before deductible" means the service is covered before you have met your deductible, but you still

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					
	10/14/14	10/15/14	10/16/14	10/17/14	10/18/14	10/19/14	10/20/14					
12:00 PM	Arthritis: Do I Have One of 100 Types?	Diabetes Matters: Top Foods for Heart Health	Do You Suffer From Anxiety or Depression?	Your Concerns InHealth: Sun Protection	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Voices InHealth: The Legacy Strength Training System	Diabetes Matters: Back to the Basic Keys for Success					
12:00 AM						Heart Healthy Eating After Surgery and Beyond						
12:30 PM						Inside Washington Hospital: The Green Team						
1:00 PM	Hip Pain in the Young and Middle-Aged Adult	How to Maintain a Healthy Weight: Good Nutrition is Key	Diabetes Matters: Partnering with your Doctor to Improve Control	Voices InHealth: Medicine Safety for Children	Living with Arthritis	Sports-Related Concussions	Voices InHealth: Cyberbullying - The New Schoolyard Bully					
1:00 AM		The Weigh to Success										
1:30 PM	Diabetes Matters: Manage Your Diabetes SMART Goal Setting	Washington Township Health Care District Board Meeting September 10th, 2014	Shingles	Washington Township Health Care District Board Meeting September 10th, 2014	Turning 65? Get To Know Medicare	Sports-Related Concussions	Washington Township Health Care District Board Meeting October 8th, 2014 (NEW)					
2:00 PM								Crohn's & Colitis	Deep Venous Thrombosis			
2:00 AM										Acetaminophen Overuse Danger		
2:30 PM	Do You Suffer From Anxiety or Depression?	Skin Cancer	Do You Have Sinus Problems?	Sidelined by Back Pain? Get Back in the Game	Living Well with Diabetes: Overcoming Challenges	Varicose Veins and Chronic Venous Disease	Diabetes Matters: Top Foods for Heart Health					
2:30 AM								Voices InHealth: Bras for Body & Soul				
3:00 PM								Voices InHealth: Washington's Community Cancer Program				
3:00 AM	What Are Your Vital Signs Telling You?	Your Concerns InHealth: Vitamin Supplements	Arthritis: Do I Have One of 100 Types?	Reach Your Goal: Quit Smoking	Voices InHealth: Cyberbullying - The New Schoolyard Bully	The Weigh to Success	Important Immunizations for Healthy Adults					
3:30 PM								Keys to Healthy Eyes				
3:30 AM	Sidelined by Back Pain? Get Back in the Game	Your Concerns InHealth: Vitamin Supplements	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Hip Pain in the Young and Middle-Aged Adult	Washington Township Health Care District Board Meeting October 8th, 2014 (NEW)	Washington Township Health Care District Board Meeting October 8th, 2014 (NEW)	Skin Cancer					
4:00 PM								Reach Your Goal: Quit Smoking	Learn How to Eat Better!	How Healthy Are Your Lungs?	Your Concerns InHealth: Sun Protection	
4:00 AM												Voices InHealth: Radiation Safety
4:30 PM	Diabetes Matters: Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: The Greatest Gift of All	What You Should Know About Carbs and Food Labels	How to Maintain a Healthy Weight: Good Nutrition is Key	Women's Health Conference: Food and Mood: How One Can Affect the Other					
4:30 AM								Take the Steps: What You Should Know About Foot Care	Do You Have Sinus Problems?	Meatless Mondays		
5:00 PM											Voices InHealth: New Surgical Options for Breast Cancer Treatment	
5:00 AM	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: Demystifying the Radiation Oncology Center	The Weigh to Success	Heart Healthy Eating After Surgery and Beyond	Do You Suffer From Anxiety or Depression?	Shingles	Turning 65? Get To Know Medicare					
5:30 AM								Sports-Related Concussions	Turning 65? Get To Know Medicare	Deep Venous Thrombosis	Arthritis: Do I Have One of 100 Types?	Hip Pain in the Young and Middle-Aged Adult
6:00 PM												
6:00 AM	Sidelined by Back Pain? Get Back in the Game	Keys to Healthy Eyes	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Hip Pain in the Young and Middle-Aged Adult	Washington Township Health Care District Board Meeting October 8th, 2014 (NEW)	Washington Township Health Care District Board Meeting October 8th, 2014 (NEW)	Skin Cancer					
6:30 PM								Reach Your Goal: Quit Smoking	Learn How to Eat Better!	How Healthy Are Your Lungs?	Your Concerns InHealth: Sun Protection	
6:30 AM												Voices InHealth: Radiation Safety
7:00 PM	Diabetes Matters: Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: The Greatest Gift of All	What You Should Know About Carbs and Food Labels	How to Maintain a Healthy Weight: Good Nutrition is Key	Women's Health Conference: Food and Mood: How One Can Affect the Other					
7:00 AM								Take the Steps: What You Should Know About Foot Care	Do You Have Sinus Problems?	Meatless Mondays		
7:30 PM											Voices InHealth: New Surgical Options for Breast Cancer Treatment	
7:30 AM	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: Demystifying the Radiation Oncology Center	The Weigh to Success	Heart Healthy Eating After Surgery and Beyond	Do You Suffer From Anxiety or Depression?	Shingles	Turning 65? Get To Know Medicare					
8:00 PM								Sports-Related Concussions	Turning 65? Get To Know Medicare	Deep Venous Thrombosis	Arthritis: Do I Have One of 100 Types?	Hip Pain in the Young and Middle-Aged Adult
8:00 AM												
8:30 PM	Diabetes Matters: Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: The Greatest Gift of All	What You Should Know About Carbs and Food Labels	How to Maintain a Healthy Weight: Good Nutrition is Key	Women's Health Conference: Food and Mood: How One Can Affect the Other					
8:30 AM								Take the Steps: What You Should Know About Foot Care	Do You Have Sinus Problems?	Meatless Mondays		
9:00 PM											Voices InHealth: New Surgical Options for Breast Cancer Treatment	
9:00 AM	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: Demystifying the Radiation Oncology Center	The Weigh to Success	Heart Healthy Eating After Surgery and Beyond	Do You Suffer From Anxiety or Depression?	Shingles	Turning 65? Get To Know Medicare					
9:30 PM								Sports-Related Concussions	Turning 65? Get To Know Medicare	Deep Venous Thrombosis	Arthritis: Do I Have One of 100 Types?	Hip Pain in the Young and Middle-Aged Adult
9:30 AM												
10:00 PM	Diabetes Matters: Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: The Greatest Gift of All	What You Should Know About Carbs and Food Labels	How to Maintain a Healthy Weight: Good Nutrition is Key	Women's Health Conference: Food and Mood: How One Can Affect the Other					
10:00 AM								Take the Steps: What You Should Know About Foot Care	Do You Have Sinus Problems?	Meatless Mondays		
10:30 PM											Voices InHealth: New Surgical Options for Breast Cancer Treatment	
10:30 AM	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: Demystifying the Radiation Oncology Center	The Weigh to Success	Heart Healthy Eating After Surgery and Beyond	Do You Suffer From Anxiety or Depression?	Shingles	Turning 65? Get To Know Medicare					
11:00 PM								Sports-Related Concussions	Turning 65? Get To Know Medicare	Deep Venous Thrombosis	Arthritis: Do I Have One of 100 Types?	Hip Pain in the Young and Middle-Aged Adult
11:00 AM												
11:30 PM	Diabetes Matters: Top Foods for Heart Health	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District Board Meeting September 10th, 2014	Voices InHealth: The Greatest Gift of All	What You Should Know About Carbs and Food Labels	How to Maintain a Healthy Weight: Good Nutrition is Key	Women's Health Conference: Food and Mood: How One Can Affect the Other					
11:30 AM								Take the Steps: What You Should Know About Foot Care	Do You Have Sinus Problems?	Meatless Mondays		
											Voices InHealth: New Surgical Options for Breast Cancer Treatment	

Washington Hospital Receives CALNOC Award

Washington Hospital will receive a Performance Excellence award at CALNOC's 2014 Annual Conference in San Diego on October 27 and 28.

The Fremont-based hospital is being recognized for its exemplary work as one of the top 10% of the Collaborative Alliance for Nursing Outcomes (CALNOC) hospitals in reducing hospital-acquired conditions with the Prevention of Hospital Acquired Pressure Ulcers (HAPU) Stage II or greater.

Furthermore, Washington was one of only 30 hospitals among 257 across six states to meet or exceed the CALNOC standards.

This award is particularly important because, according to Health Research & Educational Trust, more than 2.5 million patients in U.S. acute-care facilities suffer from pressure ulcers annually with 60,000 dying from pressure ulcer complications.

Implementing Evidence-Based Practices

"We're very proud that we've been recognized for meeting or exceeding the standards for preventing pressure ulcers," said Katie Choy, MS, RN, CNS, NEA-BC, Nursing Director, Patient and Staff Education and CALNOC site coordinator at Washington Hospital. "We always strive to implement evidence-based practices by adopting protocols and using newer techniques and products to minimize pressure ulcer incidents.

"Besides our experienced Registered Nurses," continued Choy, "we also have a team of certified Wound Care Nurses who are available for consults for optimal patient care. The nurses assess, evaluate, and monitor patients at risk for developing pressure ulcers.

"We're aware that a wide variety of patients are at risk to develop pressure ul-

In photograph from the Washington Center for Wound Healing and Hyperbaric Medicine, left to right: Janice E. Pasion, BSN, RN; Kelly Van, BSN, RN, CWCN; Cecilia Almaguer, BSN, RN, CWCN

cers," said Choy, "including elderly patients, immobilized or acutely ill patients, patients with limited mobility because of a stroke, and those who have poor nutrition or diabetes.

"Because of our Patient-First ethic, we use an inter-professional team approach to do everything we can to prevent or minimize the incidents of pressure ulcers," concluded Choy. We're really proud of this award and are always pleased at being recognized by our peers."

About CALNOC

CALNOC (Collaborative Alliance for Nursing Outcomes) has been in the fore-

front of providing actionable information and research on nursing sensitive indicators to its member hospitals for the past 15 years as the nation's only nurse sensitive registry managed, operated and designed by nursing.

CALNOC created the nation's first database registry of nursing sensitive indicators, transforming staffing, processes of care, and patient outcome data into powerful information to help guide decisions advancing improvement in patient care quality, costs, safety, and outcomes. CALNOC's registry and reporting combines staffing variables overlaid with nurse sensi-

tive patient variables at the unit level to allow hospitals to benchmark against themselves and other like-sized institutions. For more information, visit www.calnoc.org/.

Washington Hospital Excellence – See Our Achievements Online

Washington Hospital has been recognized with a number of prestigious honors and awards over the years. To learn more about our recent achievements, please visit www.whhs.com/about/awards.

Ask the Doctor

Healthy Halloween treats

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Dear Doctor,
With Halloween coming soon, can you share some ideas for healthy treats?

Dear Reader,
There are a lot of options for healthy Halloween treats: prepackaged apple slices or baby carrots, raisins, bags of pumpkin seeds, dried fruit, granola bars, chia seed squeezes, or even frozen grapes make fun treats. Throw in a few toothbrushes into your basket as well! And if you don't want your little ones eating all the candy, tell them the Switch Witch will come while they're sleeping to replace the candy with their favorite new toy.

Dear Doctor,
My husband is diabetic and loves to eat the candy that our grandchildren bring home. Should I be concerned?

Dear Reader,
Concentrated sugars found in candy are especially unhealthy for a diabetic. Insulin is needed to carry the sugar out of the blood stream and into the tissues and without it the sugar stays and damages organs. It is important that everyone minimize their candy consumption, but this is especially true for a diabetic. Maybe you could try the Switch Witch on your husband! (see above)

Mary S. Maish, M.D

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

Relax... Get a Massage

During the month of October, which is Breast Cancer Awareness Month, The Wellness Center at Washington Hospital is offering a "Think Pink" massage special to raise breast cancer awareness. A 50 minute massage is \$60 (a \$75 value).
Massage options are: Swedish, therapeutic and deep tissue.
On sale now through the month of October.

And if you have not scheduled your annual mammogram, schedule it too. Get your mammogram and follow it by a relaxing massage. To schedule your mammogram, call (510) 791-3410.

Washington Wellness Center
2500 Mowry Ave., Washington West, Suite 150
To make an appointment, call (510) 608-1301

WHHS LABOR NEGOTIATIONS

OPEN LETTER TO THE COMMUNITY

Dear Neighbors,

Washington Hospital is currently in labor negotiations with SEIU-UHW, one of the unions representing our employees. Despite our efforts, the negotiations to reach a new contract have stalled. Unfortunately, SEIU-UHW has embarked on a public relations effort in an attempt to portray Washington Hospital as a system that does not care about its employees or its patients.

Nothing could be further from the truth. Also, contrary to what's been stated, taxpayers are not taxed to fund Hospital operations or pay for the salaries of anyone at Washington Hospital, including the CEO and its leadership.

In accordance with longstanding Board Policy, Washington Hospital provides fair, competitive wages and benefits and has attracted some of the best and brightest health care employees. Our front-line caregivers, as well as those who work behind the scenes, work hard at providing superior medical services for all members of our community.

Negotiations can always be challenging, and we remain optimistic of reaching a mutually beneficial agreement.

Here are the facts:

- The hospital will continue to pay nearly \$2,000 a month to provide each employee's health care coverage.
- Despite recent staffing reductions to adjust to volume changes, staff-to-patient ratios have been maintained to ensure quality of care.
- SEIU-UHW is opposed to our proposal that employees pay a modest (\$13-\$29 bi-weekly) contribution toward premiums for medical/dental and vision coverage for spousal and family benefits. (Employees not needing to cover a spouse or children will continue to pay nothing for premiums.)

We encourage residents to learn more about these issues by visiting WHHS Labor Facts (www.whhslaborfacts.com), our new website dedicated to providing up-to-date information on SEIU-UHW labor negotiations.

We take pride in the broad health care services we deliver to the community and are hopeful to reach a settlement soon. But we must do so responsibly and in a way that ensures our ability to continue our successful service to the community.

Thank you,

Washington Hospital

continued from page 2

Navigating the Open Enrollment Maze

have to pay any co-pays. After you meet your deductible, some services may be covered at 100 percent, or you may have to pay co-insurance.

- **Co-insurance** – Your share of the costs of a health care service, usually figured as a percentage of the total charge for the service. You start paying coinsurance after meeting your deductible. For example, if your co-insurance rate is 20 percent, you would pay \$20 for a \$100 health care bill, and the insurance company would pay \$80.

- **Out-of-pocket maximum** – The total amount you must pay during the year for certain covered services. Deductibles usually apply to the out-of-pocket maximums. Depending on the plan, co-payments and co-insurance may or may not apply to the out-of-pocket maximum. Premiums never count toward your out-of-pocket maximum.

Other things to consider when looking for a health plan include the availability of doctors, what hospitals are available in the network, and how the plan works if you are traveling on vacation or business. According to Caracappa, the two most common types of plans are health maintenance organizations (HMOs) and preferred provider organizations (PPOs).

- **HMO** – This type of plan is an organization that provides managed care. With an HMO, care is provided by doctors and other professionals who have agreed by contract to treat patients in accordance with the HMO's guidelines. When choosing an HMO, you usually will choose a medical group. You are treated by the

doctors and specialists in that group. You typically need a referral to see a specialist. HMOs cover emergency care regardless of where you need to be seen for that emergency.

- **PPO** – A type of health insurance arrangement that allows plan participants relative freedom to choose the doctors and hospitals they want to visit. Obtaining services from doctors within the health insurance plan's network, called "preferred providers," results in lower fees for policyholders; however, out-of-network doctors are still covered. Coverage under a PPO requires ongoing payment of premiums by policyholders to the insurance company.

"If you choose an HMO, you will need to choose a medical group," says Caracappa. "Your services will stay within that medical group unless you are approved to go outside the network. Typically, your primary care doctor must refer you to see a specialist. With a PPO, in most cases, you can go to any plan network doctor, hospital or specialist without a referral. You may also go to an out-of-network doctor or hospital at an additional cost."

Learn More

Washington Hospital's Health Insurance Information Service is located in the Washington West Building at 2500 Mowry Avenue in Fremont. For more information, or to schedule an appointment to answer your health insurance questions, call (510) 494-7005.

Rotary Club of Milpitas fights to end polio

SUBMITTED BY FRANK DESMIDT

In honor of World Polio Day, which is widely recognized on October 24, the Rotary Club of Milpitas is currently raising funds as part of Rotary's 27-year mission to eradicate the crippling childhood disease. World Polio Day follows a succession of significant developments that have made 2014 one of the most important years in the history of the polio eradication initiative.

Today, there are only three countries that have never stopped transmission of the polio virus: Afghanistan, Nigeria, and Pakistan. Fewer than 250 polio cases were reported worldwide in 2012, which is a 99 percent reduction since the 1980's, when the world saw about 1,000 cases per day. If we don't stay the course, experts say polio could rebound to 10 million cases in the next 40 years.

A highly infectious disease, polio causes paralysis and is sometimes fatal. As there is no cure, the best protection is prevention. For as little as 60 cents (US) worth of vaccine, a child can be protected against this crippling disease for life. After an international investment of more than \$9 billion (US), and the successful engagement of over 200 countries and 20 million volunteers, polio could be the first human disease of the 21st century to be eradicated.

The Global Polio Eradication Initiative is spearheaded by the World Health Organization, Rotary International, the US Centers for Disease Control and Prevention (CDC) and the United Nations Children's Fund (UNICEF). It includes the support of governments and other private sector donors. Bill Gates,

Co-Chair of the Bill and Melinda Gates Foundation said, "Rotary in particular has inspired my own personal commitment to get deeply involved in achieving eradication."

Since 1985, Rotary has contributed nearly \$1.2 billion and countless volunteer hours to the protection of more than two billion children in 122 countries. "In 1985, Rotary International made a promise to the children of the world to eradicate polio from the face of the earth," said Eric Emmanuele, Milpitas Rotary Club President. "The members of the Milpitas Rotary Club are dedicated to helping Rotary International achieve this goal, and are excited that polio could be eradicated from the earth in the very near future."

The message to world leaders is clear; support the final push to achieve eradication now while the goal has never been closer, or face the potential consequences of a new polio pandemic that could disable millions of children within a decade. With this goal in mind, Mayor Jose Estevez, at the request of Milpitas City Council member and Rotarian Debbie Giordano, will be presenting Milpitas Rotary Club President Eric Emmanuele a Proclamation for World Polio Day at the October 21, City Council meeting. For more information, visit Rotary.org or call (408) 582-3342.

Proclamation to Milpitas Rotary Club
Tuesday, Oct 21
7 p.m.
City of Milpitas, City Council Meeting
455 East Calaveras Blvd, Milpitas
(408) 586-3000

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs
 Highly skilled and trained in all aspects of Cosmetic Surgery

- Tummy Tuck
- Breast Lift
- Breast Augmentation
- Breast Reduction
- Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- Corrective Surgery after weight loss
- Injectables which include: Botox & Juvéderm

Complimentary Cosmetic Consultations
 Please prepare for an hour of being educated in the procedure that interest you most

ANNOUNCEMENT

The Practice would like to welcome our new Esthetician Marlo. Marlo comes to us with over 10 years' experience, with expertise in treatments which include antiaging, acne, microdermabrasion, dermaSweep, HydraFaciel, deep pore cleansing and customized chemical peels. Her passion for patient satisfaction is what makes her shine.

Please call for appointments for treatments or skin care consultations

We now also carry the fabulous Skinceuticals skin line

SUMMER FIXES IN FALL

Call today to start repairing skin from summer sun damage including:

Hyperpigmentation, dehydration and other fixes your skin may need.

* UNBEATABLE PRICE OF \$150 FOR LATISSE 5ML

All injections done by Dr Kilaru
 A Board Certified Plastic Surgeon Exp. 10/30/14

We are part of the Brilliant Distinctions Program

Contact our office with any questions. We would love to hear from you

Se Habla Español and Marunong Po Kami Mag Tagalog

www.prasadkilaru.com

510-791-9700

facebook yelp

39141 Civic Center Dr. #110, Fremont

Adult Cleaning, Exam with Necessary x-rays and Consultation - (\$394 value) **\$69**
 Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment (\$399 value) **\$59**
 Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services!

You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

Hema Patel, D.D.S. The Clear Alternative to Braces

510-796-1656

www.smileplusdentistry.com

2191 Mowry Avenue, Suite 600B, Fremont, CA 94538

Non surgical procedure in less than one hour

California Cardiovascular Consultants and Medical Associates
Cardiology, Internal Medicine, Gastroenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

www.cccma.org
 Call Today
 Open Monday - Friday
510-796-0222
MOST INSURANCE ACCEPTED

DO YOU EXPERIENCE:

- ULCERS - LEG PAIN
- SKIN CHANGES
- VASCULAR PROBLEMS
- LEG SWELLING
- OR HEAVINESS
- VEIN ABNORMALTIES
- UNSIGHTLY VARICOS VEINS

ASH JAIN, M.D, FACC
BOARD CERTIFIED
 INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC
BOARD CERTIFIED
 INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

BEFORE AFTER

CHIROSportsUSA
CHIROPRACTIC • MASSAGE • FITNESS • NUTRITION

Dr. Abdollah S. Nejad, D.C.
"A Chiropractor with a Passion"

Our goal is to help every patient achieve a fulfilling and happy lifestyle full of the activities they enjoy most.

Tension Headaches
Neck Pain
Pinched Nerve
Back Pain
Foot/Arch Pain
Wrist Pain

CHIROPRACTIC CARE
MASSAGE THERAPY
CORRECTIVE EXERCISES
LIFESTYLE ADVICE
NUTRITIONAL COUNSELING

SPINAL & POSTURAL SCREENING
PHYSIOTHERAPY
SPINAL DECOMPRESSION
KINESIO-TAPING
ACTIVE RELEASE TECHNIQUE (ART)
LASER THERAPY

Only **\$40** When you are Healthy // You are Happy

Exam & Consultation & one hour massage

Special Intro Offer New Patients Only
Must Present Coupon

Call today **510-475-1858**
www.chirosportsusa.com
1780 Whipple Rd Ste 105 Union City

Code Switch co-author to appear at Book Fair Mixer

SUBMITTED BY YVETTA FRANKLIN

Local Hayward author, Yvetta ("Doll") Franklin, co-author of The Code Switch, a chapter book for pre-teens, will be among several area authors appearing at the Book Fair Mixer on Saturday, October 18 in Oakland. Ms. Franklin loves to teach and will ignite and excite you with her energy and humor. Join us for an enlightening afternoon of prose!

Book Fair Mixer
Saturday, Oct 18
2 p.m. - 4 p.m.
African American Museum and Library
659 - 14th St, Oakland
(510) 637-0200
www.faamloamlo.org
Books available for purchase

TECHNOLOGY MUSIC ACADEMY

FREE (\$25 Value)
*First time registration only)

*Registration with this ad!

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

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

Guitar/Bass
Conga/Drums
Sax/Trumpet
Ukulele

Hayward Music Center
124249 Hesperian Blvd., Hayward 510-264-9669

Great Music Party Drivers for Survivors benefit evening

SUBMITTED BY THE VINE IN NILES

There is a great music party in the works at The Vine in Niles on Tuesday, October 21. Join Michael McNevin and friends for an evening of free live acoustic music around the wine garden fire pit, grab terrific, affordable food and bar selections, and learn how you can lend a hand to neighbors in need in the Tri-City area.

A San Francisco Bay Area native, McNevin has a seasoned voice, accomplished guitar work, and a vivid brand of storytelling. He's logged 20 years of concerts across the U.S. and is a winner of the Kerrville New-folk award in Texas, a six-time winner of the West Coast Songwriters Association "Song of the Year," and a Performing Songwriter Magazine Top 12 "DIY Artist Of The Year." He was raised in Niles, with more than a few songs about the place. McNevin and other local musicians will provide impromptu song swaps and jams, while Drivers for Survivors representatives mingle with the crowd and talk about their mission.

Drivers for Survivors is a local, nonprofit 501(c)(3) organization that offers free transportation services and companionship during treatments for oncology patients in the Tri-City area of Newark, Fremont, and Union

City. The organization was founded in 2012 by Sherry Higgs, a cancer survivor herself. Higgs was diagnosed with a rare and potentially life threatening breast cancer called IBC, or inflammatory breast cancer.

Volunteer drivers provide rides for cancer patients to medical-related doctor appointments within a 60-mile radius from Fremont. Driver companions are thoughtfully selected to match the patient's interests and needs. And, through conversation and friendship, a driver companion also provides what the Drivers for Survivors training physician describes as a "therapeutic presence" to lift the spirits of cancer patients. While the rides may be free, the companionship provided is truly priceless. This organization has given over 3,200 rides and serviced over 124 clients with transportation needs.

Part of the goal for the party is to raise funds to help Drivers for Survivors continue providing its mission. Get together for a great cause, drop a few bucks in the jar, and let your neighbors and family know about Drivers for Survivors.

For more information, visit www.driversforsurvivors.org.

Drivers for Survivors Fundraiser Evening

Tuesday, Oct 21
5:00 p.m. - 9:30 p.m.
The Vine in Niles
37553 Niles Blvd, Fremont
(510) 792-0112
www.driversforsurvivors.org
www.thevineinniles.com
Free

UGESH 'YOGI' SINGH
SFR, FSP, CDPE, Associate Broker

24 + Years Real Estate experience
Re/Max Hall of Fame, USMC Veteran

CalBRE # 01064584

510-682-9644
yogisingh1961@gmail.com
www.yogisrealestate.com

Selling or Buying
Contact 'Yogi' Singh
for ALL your
Real Estate Needs

MLS, BBB, CDPE

Speech tournament, classes and a chance to win \$50

SUBMITTED BY BAY AREA DEBATE CLUB

Join the Bay Area Speech Tournament on Saturday, November 1 at the India Community Center in Milpitas. Students in the 4th to 8th grades are welcome to participate. Visit www.bayareadebateclub.com and click on Tournaments to join.

Topics include:

- A place I want to visit
- I have a dream (for myself/my family/my community/world)
- Imagine waking up one morning to find that you live in a world where machines do everything
- Does class size matter?
- Causes and effects of 9/11
- Do parents have different hopes and standards for their sons than for their daughters?

Participants will be divided into groups based on their age. Each participant will give his/her prepared speech in front of his group and the judges. Speech cannot be more than 3 minutes long and cannot use any props or audio/visual aids. Entry fee costs \$30 until Friday, October 24. The fee will cost \$35 after the deadline.

Bay Area Speech Tournament
Saturday, Nov 1
1:30 p.m. - 4:30 p.m.

India Community Center
525 Los Coches St, Milpitas
(510) 573-2497
info@bayareadebateclub.com
www.bayareadebateclub.com
Early bird: \$30
(until Oct 24) \$35

Public speaking classes

Fremont:
Pre Public Speaking Series for 1st to 3rd grade students
The mission of this series is to

provide opportunities to young students to learn these basic soft skills early on.

Public Speaking and Debate Combo Series for 4th to 6th grade students

This class is a combination of Public Speaking Series and Debate Series. Students learn the importance of knowing why they're giving their speech and who their audience is. They learn how to write and give speeches with confidence, humor, quotes, stories, eye contact and posture. Students debate on a variety of fun, age-appropriate topics in various formats.

Brookvale Elementary School
3400 Nicolet Ave, Fremont
Mondays starting
Oct 27 3 p.m.
Early bird (until Oct 20)
Single payment: \$360
(save \$30)
Installment: \$65
After Oct 20:
Single payment: \$390
(save \$30)
Installment: \$70

Milpitas and Newark:

Introduction to Speech Writing for 1st to 3rd grade students

This program leads young students to basic writing skills. They learn how to write speeches in six easy steps. They begin to learn how to give a structure to their thoughts. The students learn different ways to open and close the speech to make it interesting. They continue to practice speaking with confidence.

Public Speaking and Debates Combo Level 2 for 4th to 8th grade students

This class is a combo course of Advanced Public Speaking and Speech Writing and Debates. It prepares students on both aspects

of public speaking and debates: Writing effective speeches and presenting them persuasively. The aim for this class is to have each participant write a well-structured engaging speech. Students study how to write speeches on different kinds of age appropriate topics and for different occasions. This course introduces various formats of the debates popular in high school.

India Community Center
525 Los Coches St, Milpitas
Saturdays starting Jan 10, 2015
3 p.m.: Intro to Speech Writing
4:05 p.m.: Public Speaking and Debates
\$240

Silliman Activity Center
6800 Mowry Ave, Newark
4:30 p.m.: Intro to Speech Writing
5:30 p.m.: Public Speaking and Debates
Mondays starting Nov 3

Visit www.bayareadebateclub.com and click on Programs for Children to sign up for these classes.

A chance to win \$50

Submit your essay on any of the two topics and enter for a chance to win a \$50 credit in tuition fees. Send your essay to info@bayareadebateclub.com with the subject: October Newsletter Topics Essays.

The first topic is regarding habits: Are you a person of habit? Do you enjoy the discipline and fully fall in the comforts of the predictable environments. Or do you resist routines and habits, and spontaneity is the thing that brings the best in you? The second topic relates to the Internet as a threat and opportunity for children.

BUTCH'S AUTOMOTIVE INC.
Dedicated to Quality Repairs with Personal Service

ACE Master Auto Technician
Advanced Level Specialists
14 Year Dealer Experience
34 Year Auto Repair Experience

BUTCH'S AUTOMOTIVE INC.
37175 Moraine St., Fremont
Behind Dale Hardware

Stop in or Give us a Call!
510-793-9883

AMERICAN & IMPORT

Soft Touch Dental Practice
A reason to smile ...

Patient Convenience
• Weekend and evening appointments
• We accept most insurances

Payment Plans Available

General Dentistry
• Cosmetic Dentistry
• Crowns and Bridges
• Veneers
• Clear Braces
• Teeth Whitening

FREE Invisalign Consultation
Exp. 8/30/14

FREE Teeth Whitening
Conditions Apply

\$50 Exam - X-Rays

STATE-OF-THE-ART DENTAL FACILITY

Flexible Appointments with no wait-time
Minimal Noise Dental Tools
Dedicated TV for patients
Extra comfortable Dental Chairs
Panoramic 3D Xray System

510-952-9395
www.softtouchdentalpractice.com

2701 Decoto Rd., Ste. 1A, Union City
Cross street Royal Ann Dr.

Dr. Kaur

facebook.com/softtouchdentalpractice People Like us on Yelp!

Letter to the Editor

Super Flea Market to close?

The Administration at Ohlone is planning to close the 28-year Ohlone Super Flea Market; a letter has gone out to vendors announcing this. The reason? There is so much construction going on that there are no parking lots available to house the heavy equipment and they must use all of the parking lots. In years past, through all the construction jobs, once a month the machinery was moved and the flea market went on. This does not seem to be an option for them. I suggested we move the market to the Newark campus and was told there is construction going on there as well.

The flea market started 28 years ago for many reasons; it let the public know about the school behind those trees on Mission Boulevard... a great school. It was successful doing that. It provided hundreds of student jobs, especially for foreign students who cannot work off campus. It also gave senior citizens a place to make extra money to supplement their income. The flea market has operated through two economic busts when hundreds of people came to make some money to avoid losing their homes, businesses and fu-

tures. I personally talked to many parents raising money at the flea market, who had welcomed their married children and grandchildren into their home because of lost jobs and homes.

The Ohlone College Super Flea Market, an event on the second Saturday of every month for 28 years, and the construction company can't push the heavy equipment back to the curb in two lots just one Saturday every month?

I retired from full time employment at Ohlone about eight years ago but was asked to continue to run the flea market... and I have. I did this because I felt this was an important part of the College. I also loved the students who worked for me; many became exceptional at their jobs and have since become professional people. Some continue their education at other schools but come back to work part time at the flea market. Student programs have been advertised at the flea market, school clubs have booths at the flea market and in one year, registrations were done at the flea market.

Vendors become lifelong friends and people have even met

their future wives at the flea market. Case in point; a vendor selling extraordinary jewelry was taking care of a customer and they soon began dating and then married. Lots of stories like that. These are personal bonds of friendship due to the Ohlone College Super Flea Market over the past 28 years.

Let the college and Board of Trustees know that the Ohlone College Super Flea Market should continue!

Elaine Nagel,
Fremont

**Fremont
Eye Care
Physicians**

Kenneth C. Low, M.D.
Steven C. Andersen, M.D.
Sara S. Prasertsit, M.D.
Carol Ann Ling, M.D.
Specializing in Diseases of the Retina

Laser-Assisted Cataract Surgery
LenSx® Laser. Advancing every femtosecond.

- Enhances patient comfort
- A bladeless, advanced procedure
- Precise and predictable

510-794-0660
38707 Stivers St., Fremont
www.fremonteyecarephysicians.com

Bestselling Author to Discuss New Memoir

SUBMITTED BY
SALLY THOMAS

The Hayward Public Library is pleased to be hosting Novella Carpenter at the Hayward Main Library on Saturday, October 18. She will be reading from and discussing her new memoir *Gone Feral: Tracking My Dad Through the Wild*. Carpenter's father, George—a back-to-the-land homesteader and troubled Korean War veteran—has spent decades battling his inner demons while largely absenting himself from his children's lives. Carpenter is forced to confront the truth: her time with her dad—now 73 years old—is limited, and the moment to restore their relationship is now.

Carpenter is best known for her 2009 bestselling memoir *Farm City: The Education of an Urban Farmer*, which chronicles her trials and triumphs in running a small-scale farm on an abandoned lot in a tough Oakland neighborhood. She last appeared in Hayward before a standing-room-only audience at the Main Library in 2011, for a memorable Book-to-Action event in partnership with students engaged in Ochoa Middle School's garden.

Carpenter's visit this month is part of the California Reads: War Comes Home program, devel-

oped by Cal Humanities' statewide effort to engage Californians in thinking about what it means to come home from war: not only for veterans, but for all of us. What are our responsibilities toward those who have been sent to war, and how can we bridge the gap of experience between those who have served and those who have not? Carpenter's father is not alone — many older veterans have discovered late in life that their chronic personal battles, including challenges with parenting and holding down a job, stem from undiagnosed PTSD related to military service.

The Hayward Public Library and Chabot College have collaborated to present a variety of special events highlighting various

aspects of war and the toll it takes on veterans, their families and their communities. Topics have included parenting through war, sexual assault in the military, and post-traumatic stress disorders. The issue is an important one in Alameda County, which is home to more than 57,000 veterans.

Find a complete schedule with upcoming California Reads events in Hayward at: <http://hayward-ca.gov/veterans>.

Author Novella Carpenter
Saturday, October 18
2 p.m.
Hayward Public Library
835 C Street, Hayward
(510) 881-7700

AL NAGY for Newark Mayor

Working for a Better Newark

I am committed to preserving Newark's "small town" feeling that is marked by a sense of community and volunteerism, and providing a high quality of life for families, senior citizens and our youth.

I would be honored to receive your support in this election. Let's keep "Working for a Better Newark" together.

- Protecting The Public**
- Growing Our Economy**
- Spending Tax Dollars Wisely**
- Improving Our Quality Of Life**

A Record of Leadership, Dedication, Experience

Paid for by: Al Nagy Mayor 2014 FPPC: #1339327

Vote Joe Lonsdale
Ohlone Board

Stop reckless plan to build 314 apartments

Overcrowding of schools

Worsen traffic

Improve overall financial management

Heighten quality of instruction.

Further integrate Ohlone into overall community

Joe is the only candidate that will change the direction of the current board, the other candidates actually voted in favor of the apartments.

Vote for Joe Lonsdale and only Joe Lonsdale.

FPPC number is 1370897

A new face greets Hayward air travelers

An important portal to the City of Hayward celebrated its new "face" greeting travelers entering the city via the Hayward Executive Airport. On the planning books since 2002, the Hayward Airport Master Plan called for "a modern and more welcoming facility for based and transient pilots." Moving from confined quarters shared with the Federal Aviation Administration in the control tower, the new facility features offices, a police substation, meeting room, pilot lounge and flight planning room.

The goal, to present a friendly and architecturally appealing appearance, is achieved through a design that suggests an aircraft wing and illuminated walkways in the evening. Another important aspect is the "green" building elements to increase efficiency using regional and recycled materials. In celebration of the new administration building, a ribbon cutting ceremony by Hayward Mayor Barbara Halliday, Airport Manager Douglas McNeely and City and Airport officials was held at a luncheon for pilots and tenants of the airport on October 9th.

AUTO TALK
Presented by Gary Singh, Technician

KEEP IT CLEAN

If moisture or dirt blocks drivers' view of the road ahead even to a minor degree, the safety of the vehicle's occupants and everyone else on the road is dangerously compromised. This was the case with 16% of the vehicles inspected during a Car Care Council survey. Nearly one in four (23%) of the vehicles examined had little (or no) windshield washer fluid in their washer reservoirs. Because this is not a problem drivers want to face while driving, all vehicle owners are strongly encouraged to refill washer fluid reservoirs and replace worn or damaged wiper blades that don't clear the windshield properly or leave streaks that blind drivers. If

necessary, wiper arms with worn springs should also be replaced.

When it comes to driving, small things can make a big difference in regard to safety. This includes regular care and maintenance of your windshield wipers as well as the rest of your car. At **BAY STAR AUTO CARE**, our experienced technicians can provide the regularly scheduled attention that your car needs so that you can be sure that your family is safe on the road. Call if you would like to make an appointment.

HINT: If wipers are not correctly positioned on the windshield (or beneath the cowl of the hood on some models), turbulence and poor fuel economy can result.

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com

Auto Review

Chevrolet Spark EV: A New Way of Driving and Thinking

By STEVE SCHAEFER

The Spark EV is General Motors' entry in the growing all-electric car segment. These cars sell in small numbers and are not for everyone, but GM has taken its experience with the Volt plug-in hybrid and other hybrids it sells, to bring a strong competitor to market.

The Spark is small—just over 12 feet nose-to-tail—but it has a second row seat that accommodates two average-size adults (like me). Because the side windows drop down at the front, the feeling in this mini-car is surprisingly open and airy. The car is just over

current, it can take 17 hours.

The Spark may be designed for efficiency, but it is actually fun to drive. At just under 3,000 pounds, it sits firmly on the road, and feels very stable while rolling along and during turning maneuvers. The big drawing card is the motor's 400 lb.-ft. of torque that, along with 140 horsepower (105 kW), can zip it smoothly from 0 to 60 in under 8 seconds. It feels like flying. There's also a Sport button that lets you launch even more quickly, but it drains the battery faster.

I received my Summit White tester with a little more than half a charge on it, enough to make

Over the past 22 years, Steve Schaefer has tested more than 1,000 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists. Contact Steve at sdsauto@sbcglobal.net.

five feet wide, but a tall roofline and chair-height seats make the experience comfortable.

The Spark is also sold as an entry-level gas-powered model, so it's naturally built to a budget, but the look and feel are more upscale than you might expect. The Electric Blue trim in my tester brightened the gray interior considerably. Colorful electronic gauges fill a motorcycle-style binnacle behind the fat, leather-wrapped steering wheel, and the 7-inch center console screen supplies plenty of other useful information on entertainment, climate, phone, and energy use.

Electric cars have the virtue of running virtually silently and consuming no gasoline, but their major downside is range. Other

the 30-mile trip home. I parked it in my driveway and immediately plugged it into the charger in my garage (the cord is nice and long). With the 17-hour fill time, the

This means that if I had a 240 charger in my garage, the Spark would be a perfect commute vehicle, as long as I had another car available for longer trips.

The existence of these range limits can be frustrating, but it also changes your driving behavior. For one thing, using the displays in the car, you learn to drive more efficiently. You can monitor your acceleration and braking and keep them smooth. The Spark is a very good regenerator, so you may actually add to your range as you're driving, or see the number stay static for several miles. Stop-and-go traffic is a drag, but it's great for electric cars.

The range limits forced me to make smart decisions. Instead of driving into the city to visit my mom, I took public transit and

had her pick me up. That saved gasoline (and bridge fare) and I got to read my book. And, when I wanted to drive to a Jazz festival, I met my friend at his house and we carpooled. So—new technology creates new behavior.

Electric cars are not cheap, but with government tax breaks and attractive leases, it can be easy to own one. My test car was the 2LT upper model, with fancifully patterned leatherette seats and a nice leather wheel, and it came to \$28,570, including destination charge. On the way to work, I saw a billboard with a \$199/month two-year lease on Spark EVs. Considering the savings of home electric charging versus \$4-a-gallon gasoline, that could mean you're practically driving for free.

I have tested several small electric vehicles. All are enjoyable to drive for their quietness and the feeling of helping the planet. The Spark EV has been the most fun so far.

than the extremely expensive Tesla Model S, electric cars have a hard time getting past 80-100 miles on a charge. Charging times are long, too, depending on the type of charger. The Spark fills its lithium-ion battery pack from empty in 7 hours on a 240-volt level 2 charger, such as the public ones offered by Blink and ChargePoint in parking lots. At home, on standard household

battery was not fully charged in the morning, but there was enough to get to work. I took the Spark to my closest charging station and topped it off (in about 4 hours). That night, I drove home, but still had plenty of charge left, so the next morning, it was full. The colorful range gauge said 96 miles (despite the EPA's 82).

I was able to drive to work and home with plenty of extra charge.

Coastal Cleanup

SUBMITTED BY NELSON KIRK

On September 20 Kaiser Permanente employees volunteered and celebrated the 30th Anniversary of California Coastal Cleanup Day by removing garbage from Flood Channel "A" section of the Old Alameda Creek near Union City Blvd, Whipple Road and the Tidewater Park area. This project was set up by Kaiser Permanente's Mary Cranley.

Two hundred lbs. of problematic trash such as cigarette butts,

plastics bottles, bags, litter, Styrofoam, shopping carts, suitcases and more was removed, items that could have endangered the animals and aquatic life living there. Additionally, trash in our waterways increases the amount of pathogens and chemicals, impacting water quality.

Birds, fish and mammals can mistake plastic for food. Debris may cause choking and injuries, and with plastic filling their stomachs, animals may have a false feeling of being full and may die of

starvation. Sea turtles mistake plastic bags for jellyfish, one of their favorite foods. The Laysan Albatross is a sea bird that nests in the Northwest Hawaiian Islands. The adult birds collect plastic debris (along with food) from the ocean to feed to their chicks. In a study of dead chicks during 1994 and 1995, 97 percent of carcasses were found to contain plastic.

View a very powerful video on how debris can affect wildlife at: <https://www.youtube.com/watch?v=8Ri0RAcstYo>

Are you caring for someone with Alzheimer's or other memory disorders?

EMERITUS SENIOR LIVING
Our Family is Committed to Yours.

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

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

EMERITUS
at Alherton Court
(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com
Lic. #019601255

Call us to schedule a visit!

DID YOU KNOW?
Once You Compare Rates On The Web-
No Guarantee That Is What Your Final Rate Will Be

THINK MELLO INSURANCE
510-790-1118 #OB84518
www.insurancemsm.com

LAW OFFICES OF JOHN T. NEJEDLY
Protecting Your Rights

Expungements/Dismissals
Criminal Defense
Misdemeanors Defense Including DUI
Felonies Defense Including Domestic Violence

John T. Nejedly
Attorney at Law
nejedlyj@sbcglobal.net
www.nejlegal.com

925-389-7023
Find us on Yelp

Milpitas is among the best small cities in the US

The city of Milpitas has recently been ranked 29th among the top 50 best small cities in the U.S., according to Money magazine, published by Time Inc. With a population of 69,699, the city placed ahead of Pleasanton, Calif., which ranked 31st on the list.

Money magazine cites the "heavy hitters" such as Cisco, Flextronics, and SanDisk as among the biggest employers in Milpitas, a city known for its "close ties to Silicon Valley." This factor also contributed to Milpitas having "terrific schools," including Milpitas High School, a California Distinguished School. According to the article, Milpitas' "home prices are eye-popping by national standards, with a median price of more than \$500,000." Aside from award-winning schools and affordable housing, the city has Great Mall with plenty of shops and restaurants to offer its residents and visitors.

Milpitas Mayor Jose Esteves attributes this recent recognition to the city's well-maintained neighborhood parks and roads; clean environment and beautiful mountain view; financial strength; streamlined city operations, and more. He also recognizes that Milpitas is an environmental and business-friendly city, with competitive business support and services.

In terms of community involvement, Mayor Esteves states that Milpitas has active community and neighborhood groups against crime, as well as numerous volunteer groups for safety and emergency. Residents have access to city services and officials through the My Milpitas smartphone application, the city's website, and personal communication. Milpitas has extensive and comprehensive recreational, health, personal development, youth, family, and other city services at nominal cost. More importantly, Milpitas has a culture-rich population because of its diversity.

Music first for Durham Elementary

SUBMITTED BY VICKILYN HUSSEY
PHOTO COURTESY OF
MUSIC AT THE MISSION

It was a first for students at Fremont's Durham Elementary School when Music at the Mission brought their opening night artists to an assembly of 500 appreciative students on October 7.

Music at the Mission Chamber players Karen Shinozaki-Sor, violin; Michael Graham, cello; and Aileen Chanco, piano; presented "A Conversation through Music." The 45-minute interactive program of live music and engaging educational commentary was designed for students K through 6th Grades.

"It was gratifying to be the first group to present a music program at Durham Elementary," said Aileen Chanco, Executive Director of Music at the Mission. "This year is our

10th Anniversary Season, and one of our most important goals has always been to help bring greater exposure of classical music to the next generation.

"We are grateful to Cargill and the Fremont-Niles Rotary Club for supporting this year's Educational Outreach Program, which makes it possible for schools to receive this opportunity at no cost to the school."

Sandi Pantages represented the Fremont-Niles Rotary Club and introduced the performers on stage.

"Students have already come to the office looking for applications to our band program. You have made a difference!" said Teresa Bonaccorsi, Principal of Durham Elementary.

For more information about Music at the Mission Educational Outreach Programs and upcoming concerts and special events, visit www.musicatmsj.org.

Jeevan Zutshi

REAL ESTATE INVESTMENT ADVISORS
Residential Real Estate and Loans

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Leadership in Real Estate Knowledge
Reliability, Accountability and Dependability
First time home buyers
Investors
1031 Exchanges

If Silicon Valley is not affordable, we can find you a reasonably priced residential or rental property in Tracy or Mountain House. These areas are growing and not as far as you may think!

Please call Jeevan Zutshi
510-589-3702

www.jeevanzutshi.com
Jeevan@jeevanzutshi.com
Face Book, LinkedIn or Twitter

Broker License Number 01304502

TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN
ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate
Trust Administration ■ Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538
Telephone: (510) 248-4769
www.Gavin-Law.com

Mission Hills Family Dentistry

Practice established for over 25 years
Warm, caring and personalized dental care for the entire family

SPECIALIZING IN:
• Cosmetic/Implant Dentistry • Tight fitting dentures
• Invisalign, Zoom-whitening • Dedicated hygiene team

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

510-793-0800
39572 Stevenson Place
Suite 125, Fremont
www.MissionHillsFamilyDentistry.com

\$99 New Patient Special!
x-rays, exam, cleaning and whitening kit

Se Habla Español Cigna, MetLife & Delta Dental Provider, most insurances accepted

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

Got talent?

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Are you interested in representing your school to participate in the 3rd Annual Fremont Unified School District's (FUSD) Got Talent Show? To participate, you need to have a preferred minimum of two to three participants in your act and get approval from your principal or staff in charge as the representative for your school. Judging will be based on creativity, technical skills, and showmanship. Participants have a chance to win the Perpetual Trophy and cash prize for your schools:

Elementary School:
1st place: \$800
2nd place: \$500
3rd place: \$300

Junior High School 1st place: \$800
High School 1st place: \$800
Staff/Teacher 1st place: \$800
Choir 1st place: \$800

We are honored to have FUSD Superintendent Dr. Jim Morris, Fremont Unified District Teachers Association President Sherea Westra, and former School Board Trustee Nina Moore as our emcees.

To apply, visit www.fuss4schools.org/fusds-got-talent-show-2014-participants-application-form. To help sponsor the event, visit www.fuss4schools.org/fusds-got-talent-show-2013-sponsorship. Deadline to apply and sponsor is on Saturday, October 25. A registration fee of \$10 applies.

FUSD's Got Talent Show
Saturday, Nov 8
11 a.m. – 1 p.m.: Choirs; Jr. High; High Schools
3 p.m. – 5 p.m.: Elementary schools; Staff/Teachers
Mission San Jose High School, Room C120
41717 Palm Ave., Fremont
talent@fuss4schools.org
www.fuss4schools.org/fusds-got-talent-show-2014
Registration Fee: \$10

Subscribe today. We deliver.

39737 Paseo Padre Parkway Suite B, Fremont, CA 94538
510-494-1999 fax 510-796-2462
tricityvoice@aol.com www.tricityvoice.com

Subscription Form

PLEASE PRINT CLEARLY

Date: _____

Name: _____

Address: _____

City, State, Zip Code: _____

Business Name if applicable: _____

Home Delivery Mail

Phone: _____

E-Mail: _____

12 Months for \$75

Renewal - 12 months for \$50

Check Credit Card Cash

Credit Card #: _____

Card Type: _____

Exp. Date: _____ Zip Code: _____

Delivery Name & Address if different from Billing: _____

Authorized Signature: (Required for all forms of payment) _____

BUSINESS

Daly appointed president of DeVry University Fremont campus

SUBMITTED BY COLLEEN COORS

On October 6, DeVry University announced the appointment of Pamela Daly as president of the Fremont campus in California. Daly will manage operations, admissions and career advising at the Fremont campus and, as metro president, will oversee operations at the university's Daly City, Oakland and San Jose locations (known collectively as the San Francisco Bay Metro).

Daly brings more than 20 years of higher education experience to the role, joining DeVry University in May 2008 as the president of the San Diego campus. Since then, Daly has been committed to student service excellence. Her skills and attention toward the development of a high-performing team resulted in collaboration focused on student success and graduation.

"DeVry University and our students in the San Francisco Bay Metro will benefit greatly from Pam's vision, leadership and commitment to student success," said Robert Paul, president of DeVry University. "Her operations experience, coupled with her work in admissions and student lending, brings great value and experience to the role of San Francisco Bay Area metro president."

Daly earned her bachelor's degree in counseling psychology from Christian Heritage College in San

Diego and her master's degree in counseling psychology from Liberty University in Lynchburg, Va. For more information visit, www.devry.edu

ATP Acupuncture & Chinese Medicine
Professors in USA, Europe & China
CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao,
L.Ac., C.M.D.

Over 40 years experience

Acupuncture
Acupressure
Cupping &
other therapies
Herbs
Tui na massage

Mary Ping Wu,
L.Ac., C.M.D.

Senior Discounts

Disposable needles

- Acne, Eczema, Psoriasis
- Allergies/Asthma
- Anxiety/Depression
- Arthritis
- Bell's Palsy
- Cancer Support
- Cardiovascular Health
- Carpal Tunnel
- Chronic Cough
- Detoxification
- Digestive Disorders
- Ears/Nose/Throat
- Fatigue/Stress
- Headaches/Migraines
- Infertility
- Insomnia
- Memory/Concentration
- Pain Management
- Smoking Cessation
- Weight Loss

Auto accidents Workers' Comp Insurance accepted

\$25 OFF

Acupuncture Treatment

Initial Office Visit Only

Not good with any other offer

Limit one coupon per patient

Exp. 10/30/14

Helpful in addressing my horrible allergies, which are usually terrible in the spring and fall. I have more energy, my head isn't so cloudy, just amazing!

Jean., Fremont

510-713-9086 230 Fremont Hub Courtyard
www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

Process Payroll in \$5

Features	OlivePay	Others
Employer Tax ePay	Included	More \$
Emp Returns eFile	Included	More \$
W2s/W3	Included	More \$
Direct Deposit	Included	More \$
Initial Setup	Included	More \$
Print Checks	Included	More \$
Employee Access	Included	May Be

- Professional, Responsive & Quality Service
- Accuracy Guaranteed
- Satisfaction Guaranteed
- Customized to your needs
- Flexible Service

39812 Mission Blvd
Ste 115
Fremont, CA 94539

* Limited time offer, Promo:TCV07P05.

Call Now 510-344-6000 OlivePayroll.com

Burn curtailment resource guide

SUBMITTED BY HANNAH RAND

Based on the burn curtailment restrictions in the Tri-Cities area and throughout the county, the public may be interested in WhenToBurn.com, a resource that is relevant and valuable especially as burning curtailment season begins in November. To avoid confusion about burn restrictions, Duraflame developed WhenToBurn.com, where residents can easily check daily burn status by zip code. In addition to serving as a single-point resource for determining burn days, the site also shares ways to reduce fireplace emissions.

Twin Cities airport plans solar power project

AP WIRE SERVICE

MINNEAPOLIS (AP), — The Minneapolis-St. Paul International Airport is planning a \$25.4 million solar power installation to generate nearly 20 percent of the airport's electricity.

Airport officials announced the plans Thursday with Gov. Mark Dayton. They say the installation will be the largest in the state when completed in fall 2015.

The 3-megawatt installation will be built above parking ramps near the main terminal. More than 7,700 parking ramp lights will be converted to LEDs.

The Metropolitan Airports Commission says \$23 million is being financed through a federal loan program. Minneapolis-based power company Xcel Energy will provide a \$2 million grant.

The commission says calculations were done on sun patterns and panel angles to ensure the installation won't distract pilots.

The Start Tribune reports Minnesota's current solar leader is a 2-megawatt Xcel Energy system in Slayton.

Report: Amazon to open brick-and-mortar store

AP WIRE SERVICE

NEW YORK (AP), Amazon is planning to open its first physical store.

That's according to a report in The Wall Street Journal that says the largest U.S. e-commerce retailer will open a store in Manhattan ahead of the holiday shopping season. It cites anonymous sources familiar with the matter.

It is not clear if the store will be permanent or a holiday pop

up. The newspaper says the store could function as a warehouse and a showcase for inventory.

Amazon has never opened a brick-and-mortar store but has installed pick-up lockers in major cities. It has been investing heavily in the speedy fulfillment of orders, including adding six new distribution centers and about 15 sortation centers before the holidays.

Seattle-based Amazon did not respond to a request for comment.

Idaho man creates expanding shoe to help poor kids

BY JUSTIN DALME IDAHO PRESS-TRIBUNE

NAMPA, Idaho (AP), — Compressed rubber. Leather. Heavy duty buckles and straps.

Put them together and you have a shoe that can grow five sizes and last for five years.

After about seven years of research and development, one Nampa man will launch TheShoeThatGrows.org to provide children around the world with a pair of shoes that readjusts to fit their feet as they grow.

"I'm just excited to get these out there, because I really believe it is just a good, solid shoe for kids," Kenton Lee said. "And I'll do whatever it takes to get as many of these to the kids who need them."

Lee graduated from Northwest Nazarene University in 2007. He spent the next year traveling on mission trips, stopping for five months at an orphanage of 140 children in Kenya. Their parents had all died from AIDS.

The orphanage's electricity would go on and off, there was no clean water and while nobody starved, food was lean, Lee said. Conditions were dirty and dusty.

One day, Lee and the children were going for a walk. He looked at one of the girls. She was about 6 years old. Her shoes caught his attention.

"They were so small that she had to cut the front of them open to let her toes stick out," Lee said. "I thought, spur of the moment, 'Oh, that would be nice if there was a shoe that they could just adjust and expand.'"

The thought stuck, and Lee couldn't shake it once he returned to the U.S.

Samaritan's Feet, an organization that works to distribute shoes around the world, states two billion people worldwide are plagued with parasitic diseases that could be prevented by wearing proper footwear.

In 2009, Lee launched Because International, a nonprofit organization. His first project was to make a shoe that would grow. Five years later, The Shoe That Grows is ready for people to buy and distribute around the world.

"I know I could go back right now and give a pair of these to that little girl, and she could wear them for a few years," Lee said.

TheShoeThatGrows.org will be a one-stop shop where people can buy shoes in packages of one, five, 10, 25, 50 or 100.

"If they travel to places where they know kids need shoes, and kids struggle with that, I'll ship these to them and then they can take them themselves as they travel," Lee said.

An order of 25 shoes comes in a duffel bag with 25 drawstring backpacks to package each shoe.

People can also pay \$10 for a pair of shoes that will go to five partner organizations around the world. Once a bag of 50 pairs is filled up, the shoes are sent.

In the coming weeks, Lee will receive his first shipment of shoes to his house from a factory in China.

"I don't know how quickly the first 3,000 are going to go ... but we're excited to place more orders and keep doing that," he said.

continued on page 11

Try Retirement with SIR

Sons In Retirement is a nonprofit public benefit corporation for retired men. SIR Branch 59 is one of over 100 SIR branches located throughout Northern California meets at noon on the third Thursday of each month at the Newark Pavilion. Every meeting features a guest speaker from the community. Speakers have included college professors, police officers, retired SF Giant and 49er players, and even the editor of TCV. Twice a year the meeting is open to spouses — the May sweetheart luncheon and the December Holiday Luncheon. The goal of Branch 59 and all other SIR branches throughout Northern California is to provide an avenue for men to have fun in their retirement years. Activities include golf, bowling, walking, computer club, sports, bridge, reading, and much more.

Two of the more popular activities are bowling and golf. Members bowl once a week and participate in about 20 tournaments a year. Tournament days usually begin with a breakfast meeting followed by travel to the tournament, sometimes as far as Reno. Some branches allow women to join them in bowling.

SIR branch 59 is NCGA certified and plays golf weekly at Sunol. They attend state tournaments about seven times a year. To find more information about the SIR golf group, visit their website at www.sirstategolf.com. The golfers travel to Reno, Las Vegas, Solvang, and the Monterey area for their tournaments. The standard format is scramble, but there is also individual play and 2-man best ball. Ladies (with NCGA handicaps) have a separate tournament at the state tournament, always a scramble format. The average handicap for the SIR golfers statewide is mid-20s.

SIR branch 59 is always looking for new members
If interested, visit the SIR website www.sirinc.org or
Call Rob Ingebretson 510-657-7828

We Help You Sell Your Vehicle

AUTOS WHOLESALE

WE WILL:

- Advertise your vehicle
- Handle DMV paper work
- Show your Vehicle to customers

CALL US FOR A QUOTE ON YOUR VEHICLE

A \$350 FEE will apply only when your vehicle sells

Help you sell consignment service

Open 7 days a Week

**Next to **

We have a Great location for buyers and sellers

Call Today 510-742-1447

www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

**Next to **

We have a Great location for buyers and sellers

Unequal Pay: Must be a lot of good karma out there

BY BARBARA ORTUTAY
AP TECHNOLOGY WRITER

NEW YORK (AP), Don't ask for a raise. Keeping quiet will give you "superpowers" that will translate into employer trust and other "good karma" that will eventually come back around to your purse.

Microsoft CEO Satya Nadella was widely derided Thursday for his foot-in-mouth statement at an event celebrating women in computing. During his stage interview, Microsoft director Maria Klawe asked Nadella to give advice to women who want to advance their careers but are uncomfortable asking for promotions and raises. His pearl of wisdom? Just trust that the system will reward you "as you go along." He didn't say if he has employed that philosophy during his decades-long career at Microsoft. He later apologized.

Men are eight times more likely than women to negotiate salary when taking a job, according to a study by Linda Babcock and Sara

Laschever for their 2007 book *Women Don't Ask: The High Cost of Avoiding Negotiation and Positive Strategies for Change*.

So how's that good karma working out?

— On average, women in the U.S. working full time were paid 78 cents for every dollar that men earned in 2013, according to Census figures.

WHERE YOU LIVE MATTERS

Louisiana has the nation's largest gender pay gap — women make about two thirds of what men are paid. The District of Columbia has the narrowest with women averaging 91 percent of men's salaries.

This likely has to do with the types of jobs available. Washington boasts highly paid jobs going to a highly educated workforce.

In Louisiana the more lucrative jobs are in the oil and gas industries, which employ mostly men.

YOUR TECHNOLOGY JOB IS CUTTING-EDGE — YOUR PAYCHECK ISN'T

— Women in the computer technology industry earn an average of \$6,358 a year less than men, factoring in education, age, region and occupation differences. That's according to a recent study by the nonprofit American Institute for Economic Research. You're a mom too? The "child penalty" will cost you \$11,247 a year.

— Female engineering majors earn an average of 88 percent of their male counterparts' salaries a year after graduation. Female majors in computer and information sciences earn 77 percent of men with the same degree, says a study by the American Association of University Women based on the Education Department's 2008-09 Baccalaureate and Beyond Longitudinal Study. It included about 15,000 graduates.

— Most of the technology companies that have revealed diversity figures this year say women comprise less than one-third of their workforce. At Microsoft Corp., women make up

29 percent of employees.

— Facebook's Chief Operating Officer Sheryl Sandberg continues to publicly champion women in the workplace with her "Lean In" book and campaign. But women make up only 31 percent of Facebook Inc.'s total workers and only 15 percent of its tech employees, mainly in engineering.

— Thirty percent of people who work at Google Inc. are women, but when it comes to leadership positions, the number drops to 21 percent.

WANT TO WORK ON WALL STREET? STAY SINGLE

— The pay gap is even bigger in the financial services industry, where women earn \$14,067 a year less than men, says the American Institute for Economic Research. Brides earn \$16,491 less than single ladies and all men.

— Just 6 percent of partners in U.S. venture capital firms are women, according to a recent study from Babson College. That's down from 10 percent in 1999.

TOP JOBS SCARCE

— Only 5 percent of Fortune 500 companies are led by women. The 25 female CEOs are represented across most industries, including IBM Corp.'s Ginni Rometty, PepsiCo's Indra Nooyi and General Motors' Mary Barra. In 2009, Ursula Burns became the first African-American woman to lead a Fortune 500 company when she was named CEO of Xerox Corp. Safra Catz was recently named one of software giant Oracle Corp.'s two CEOs, along with Mark Hurd. Defense contractor Lockheed Martin Corp. named its first female CEO, Marillyn Hewson, last year.

— About 17 percent of corporate board seats are held by women in the U.S., according to the nonprofit Catalyst.org, which tracks issues surrounding women in the workplace. Norway boasts the highest percentage at more than 40 percent; Saudi Arabia has the lowest at 0.1 percent.

Idaho man creates expanding shoe to help poor kid

continued from page 10

A gleam forms in Lee's eye as he explains the launch of a product he has watched grow and expand, much like the product itself.

But it wasn't always easy for a guy who has no shoe experience.

Lee called companies such as Nike, Crocs, Tom's, all of whom said it would be a good idea, but told him to call back once he had the idea ready. They told him the idea wasn't something those companies already produced.

When that failed, Lee thought maybe he didn't explain it well enough. He spent \$500 of his own money to make a video and sent it to shoe companies.

There was still no interest.

He kept thinking of the kids in Kenya and how his concept would make more sense to be able to adjust with their growing feet.

Lee bought about 20 pairs of Crocs and cut them all up to find out how the idea could possibly work, but he didn't make much progress.

"I knew I didn't know what I was doing with shoes," Lee said. "I was picturing trying to make a factory in my backyard. I didn't even know the first place to start."

Doubts crept in. Maybe this wasn't a good idea.

Lee went to one Nampa Chamber of Commerce luncheon — the only one he has ever been to. He explained his idea to a fellow NNU grad there, who pointed him toward another NNU grad in Portland, who connected him to a person in France, who connected Lee to Proof of Concept, a shoe company in

Portland that specializes in developing footwear.

"They loved the idea," Lee said. "Without them, I probably would have given up about two years ago."

Gary Pitman, founder and president of Proof of Concept, has been in the shoe industry for about 30 years, working for Nike and Adidas. He also grew up in Emmett.

Pitman was interested in the concept and thought the idea was doable. But what made this project stick out above the rest?

"I guess it was the concept of giving back and helping a nonprofit like Because International make a difference in the world," Pitman said.

The shoe went through about six prototypes. Then, a year ago, 100 pairs of prototype-shoes were made, and Lee took them to schools in Kenya. It was a make-it-or-break-it trip to see if the shoe would work.

The kids loved it and were excited about it, Lee said. The adults were excited too about the shoe's sturdiness, because the shoes available to those children are cheap and last only a few months, Lee said.

After feedback, the shoe was adjusted to the design today, with a patent in the works.

"For a long time, it was just an idea, just kind of a harebrained idea," Lee said. "I never really thought anything would come of it. Just step by step, through a lot of failing, too, we finally made it."

Information from: *Idaho Press-Tribune*, <http://www.idahopress.com>

The new family portrait? 3D-printed statue selfies

BY PETER SVENSSON
AP TECHNOLOGY WRITER

NEW YORK (AP), Walk into Eddie DaRoz's office and you'll find two of him there: the actual 32-year-old video producer, and a 5-inch statue of him.

"There are a lot of double takes. It's like a little action figure of myself," the Los Angeles native said.

He had the statue made on a lark. While waiting for his brother at a mall, he stepped into a studio that scanned his body and sent the scan off to a 3-D printer. These studios are popping up rapidly as 3-D scanning and printing technology gets more advanced. In New York City alone, there are at least four stores that offer the service, including three just in the past year. You can get scanned in just a few seconds and get your statue delivered in days.

The advent of digital cameras and smartphones killed the traditional mall portrait studio, but 3-D printing has sparked a new trend. Overloaded with digital photos, statues may be moving in to fulfill our desire for portraits that stand out.

Many of the customers of the statue studios are parents who want statues of their kids. Sylvain Preumont, who opened a New York branch of his London-based iMakr store this year, said a soldier's wife had their three children scanned so he could bring them to Afghanistan. Victor De Los Angeles, owner of New York 3-D printing and scanning store Cubo, has scanned several pregnant women.

"I had a lady come in the day before she went into labor and she was like: 'I need it done today,'" he said.

New York's Museum of Art and Design offered scans and statues earlier this year. Shapeways, the company that supplied the exhibit, said it scanned about 6,000 people and sold about 1,500 statues for \$30. Woody Allen got himself scanned there, so it's now possible to buy a 3.5-inch statue of a slumping Woody Allen in a cardigan. The Smithsonian Institution scanned President Barack Obama and revealed a 3-D printed bust of him this summer. It will be added to the National Portrait Gallery.

The typical 3-D-printed statue is printed in full color in a material known as "sandstone" — really, gypsum powder. It's glued together by color ink ejected from a head similar to the one found in an inkjet printer. The statues range from three to eight inches tall. The technology allows for a lot of variation in materials. iMakr offered chocolate statues for Easter. For 99 pounds, you got a box with six small chocolate likenesses of yourself.

Big businesses are getting into 3-D statuary as well, with Wal-Mart Stores Inc. at the forefront. In July, at a newly opened Sam's Club in Montgomery, Illinois, and another outside Fort Worth, Tex., 3-D printers scanned shoppers' faces and placed resin printouts of their heads on action figure-sized bodies of one of three Marvel characters. Wal-Mart's British unit, ASDA, starting testing a service in November that lets customers buy 8-inch figurines of themselves for 60 pounds, or \$100. The studio is now permanent in one store, and it's been so popular that the company is considering rolling it out to other locations.

"It's become the new family portrait," said ASDA spokesman Russell Craig.

A Staples store in New York scans people's faces and puts them on NBA and Star Trek figurines. The goal of the pilot program is to get small businesses to use Staples Inc. for 3-D scanning and printing jobs, just like they've provided those services for paper.

One example of what that might look like: A bakery that wants to use statues of the bride and groom as wedding cake toppers would need a printer that cost \$60,000 or so, plus the expertise to use it. Staples wants to do that job for them, for \$70. Before that can happen, small businesses like bakeries have to learn about the possibilities of 3-D printing.

"There's a really big education component that I don't think can be underestimated," said Damien Leigh, senior vice president of business services for the office supplies retailer.

AP Business Writer Anne D'Innocenzio contributed to this report.

Fremont Is Our Business FUDENNA BROS., INC.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

K *Kayantra*
FACIALS AND WAXING
 2140 Peralta Blvd., Suite 102
 Fremont CA 94536
 www.kayantra.com
 Contact us at (510) 952-7546
20% OFF
 50-minute maintenance Facial
 (valued at \$95) for \$75
 EXP. 10/30/14

Weight Loss
6 - 12 Week Program
 Call for **FREE**
1/2 hour consultation
APPOINTMENTS ONLY
 CALL NOW
 Hymn Wellness
 408-256-9156
 2140 Peralta Blvd #212A
 Fremont, CA 94536
 Day/Evening
 Weekend
 Appointments
 Available

ROB LAW
 510-825-4453
 CRIMINAL PERSONAL INJURY FAMILY LAW
 Se habla español 我們會說國粵語

Fast care for cowboys, princesses and soccer stars

We understand sometimes you need a doctor fast. That's why we created urgent care so you and your family can get expert, same-day care close to home, whether it's after hours or on the weekend. It's another way we plus you.

Urgent Care

Locations in Fremont and throughout the Bay Area

pamf.org/urgentcare

DEDICATED ★ QUALIFIED ★ INFORMED

MOINA+

Fremont School Board

Fiscal Responsibility: Transparency in the disbursement of Measure E funds.

Overcrowding: Address the influx of students and create a permanent solution.

Student Safety: Schools safe from violence, discrimination and bullying.

VOTE MOINA+
Fremont School Board

www.Moina4Kids.com
moina@moina4kids.com
www.facebook.com/moina4kids

Moina Shaq

32 year resident of Fremont with four children in FUSD
Named Woman of the Year in 2008
Active in community organizations for over 15 years
Member of Tri-City Interfaith Council

Paid for by the committee to elect Moina Shaq FPPC#1369073

Live Entertainment
Friday & Saturday
no cover charge
Rock, Disco
Rythum & Blues 80's, 90's
& current top 10's

Enjoy our New Menu designed by our Chef Karl Peters
at the **Doubletree by Hilton Newark Fremont**
39900 Balentine Drive, Newark, CA
Reservations at 510 490-8390

(N/A to holiday brunches and alcoholic beverages)

Also includes
Prime Rib Special
Friday & Saturday
includes Dinner Salad
and one Glass of Wine
\$ 19.95 + tax

ST CHRISTINA ORTHODOX CHURCH
A Parish of the Orthodox Church in America

25
october
saturday
8:30 am
4:00 pm

10th anniversary celebration
& **100th anniversary**
of our building

We hope to see you!

ST CHRISTINA ORTHODOX CHURCH
A Parish of the Orthodox Church in America

Anniversary Celebration
October 25
8:30 - 4:00pm

Yard Sale & Old World Bake Sale
Open House
(several events will be taking place)
Exhibits showing histories of our parish and of the building
Church Tours at 9:30, 10:30, 11:30, 12:30 & 1:30
Liturgical Choir Presentation at 2:30 pm
Orthodox Book Store & Library open

stchristinaorthodox.org 510-739-0908
3721 Parish Ave., Fremont

Paint Your Pumpkin

Sunday, October 19, 2014
Noon to 4:00 p.m.

Shinn Historical Park

1251 Peralta Blvd., Fremont

The pumpkins are provided by Country Pumpkins in Orland, CA. The first 100 visitors can purchase a Pumpkin for \$2 each. Trophies can be won for the Best Painted Pumpkin in three age groups, 0-5, 6-7, 8-10, 11-16 and 17-Adult.

We will give a Trophy for the best costume of all ages. Judging will begin at 2 pm. There will be FREE games for the children to play at which they can win prizes. Food and beverages will be for sale. Docents in period costume will provide tours of the Historic Shinn House for \$5 per adult and \$2.50 for children 5-12.

For more information call (510) 795-0891
or E-mail: alminard@comcast.net

This is a benefit for Mission Peak Heritage Foundation,
PO Box 3078, Fremont, CA 94539

An opportunity for your Mutt to Strut

SUBMITTED BY
EMMA VICTORIA G. BLANCO
PHOTOS BY VTM PHOTOGRAPHY

Is your furry best friend ready to show off that Halloween costume? There's nowhere better to flaunt it than at New Haven Schools Foundation (NHSF)'s 5th "Mutt Strut." NHSF's much anticipated annual fundraiser takes place Saturday, October 18 at the Masonic Home grounds, located along the Union City foothills on Mission Boulevard.

Participants will start the day with a pancake breakfast; at 9 a.m., the walk/run begins at the bottom of the hill. The route will go uphill and around Acacia Creek, where participants will find residents cheering them on. The strut turns north to cross the Masonic Home campus, then finally down the hill to the front of the main building.

The fun doesn't end when participants cross the finish line; in addition to the doggie Halloween Costume Contest (which will also award prizes to the "best pair" adult-and-dog and child-and-dog costumes) there will be other games and activities: a hot dog dunking contest and

musical chairs to entertain canines and their two-legged companions.

The best part of the event is that all funds raised go directly to support New Haven student activities and educational programs. NHSF is a 501(c)(3) nonprofit organization committed to providing financial support for students and teachers of New Haven Unified School District, and assisting in the continuation of student activities and educational programs. NHSF helps provide and maintain consistently high quality educational experiences and school activity opportunities for children of our community. The Foundation also acts on the behalf of the community

as an agent for scholarship funding for students of the New Haven Unified School District.

NHSF would like to thank this year's "Mutt Strut" sponsors, including the Masonic Homes of California, Fremont Bank, Washington Hospital, IBEW Local 595, Acacia Creek Retirement Community, and Tri-CED Community Recycling.

For more information or to purchase your ticket, visit www.muttstrutt.org or call (510) 909-9263. Each individual ticket covers registration for one adult and up to two dogs, one pancake breakfast, a Mutt Strut T-shirt, and a doggie goody bag. The family ticket includes registration

for up to four people and two dogs, pancake breakfast for two, two event T-shirts, and two doggie goodie bags.

Mutt Strut
Saturday, Oct 18
8 a.m. – noon
8 a.m.: Registration & Pancake Breakfast
9 a.m.: Mutt Strut Begins
10 a.m.: Games & Activities
Masonic Home
34400 Mission Blvd, Union City
(510) 909-9263
www.nhsfoundation.org
Tickets: \$30 individual, \$50 family

MEASURE BB is RIGHT for the TRI-CITY area.

Measure BB provides funds for improvements on the 880, 680 and other critical commute corridors in the Tri-City region.

Measure BB doubles the funding for street and road repairs. This means millions of dollars more for filling potholes and reducing local traffic.

Measure BB protects seniors and people with disabilities by doubling funding for paratransit and other critical transportation services

VOTE YES!

BB

BETTER BART | BETTER BUS | BETTER ROADS

www.YESonBB.org

Measure BB is endorsed by:

ALAMEDA COUNTY COUNCIL OF THE LEAGUES OF WOMEN VOTERS

ALAMEDA COUNTY TAXPAYERS' ASSOCIATION

USOAC United Seniors of Alameda County

IT'S THAT IMPORTANT.

Paid for by Better Transportation for Alameda County. Yes on BB, major funding by California Alliance for Jobs—Rebuild California Committee and Northern California Carpenters Regional Council Issues PAC, 1111 Broadway, 24th Floor, Oakland, CA 94607. FPPC ID #1362240

Grand Opening of Barbecue Haven

BY SARA GIUSTI
PHOTOS COURTESY OF
SMOKING PIG BBQ

Looking for barbecue, beers, Blues, and baseball? Look no further: Smoking Pig BBQ is ready to provide all of this and more in Fremont. Branching out from its first location in San Jose, Smoking Pig now has a second restaurant in central Fremont. While Smoking

semiconductor sales manager lost its attraction. A waiter in college, Reddick remembered the satisfaction of making customers happy with great service and food. With his sales and marketing chops and passion for cooking and good eats, he decided to take the plunge and enter the restaurant business. The rest has been delicious history, with Smoking Pig garnering rave reviews from the Michelin Guide, SF Weekly, and countless satisfied customers.

good portions," Reddick explained. It's not just the barbecue that makes Smoking Pig unique. Reddick's vision for the Fremont location is to create and harvest a thriving music community, specifically with the Blues. The decision to play the Blues at a barbecue restaurant went hand-in-hand for Reddick. Just like barbecue, the Blues is a much-loved American original with roots in the South. "There is so much talent in this area – we want to bring the best of the best here," he said.

While Smoking Pig already has live music on Friday and Saturday nights (booked by Grammy Award nominee and two-time Blues Music Award winner Mark Hummel), Reddick is hoping to promote the Blues to younger generations and even work with schools. Young musicians are encouraged to stop by Smoking Pig's Wednesday night jams, starting at 7:30 p.m. – make sure to bring your instrument! Smoking Pig also hopes to become a venue for charity events in the future. In March, the restaurant hosted a fundraiser for the Leukemia and Lymphoma Society. Seven thousand dollars

Everything Smoking Pig cooks is made by hand, from hand-cut French fries and fresh sauces to notoriously wacky-named appetizers and traditionally smoked meats. They do not use electricity or grill their meats, opting instead for a full, smoky flavor. "The secret to good barbecue is being honest with the food, to cook it traditionally and give

Pig has been cooking up a range of unique barbecue delights in town since early 2014, the restaurant is gearing up for a grand opening on October 18, featuring an all-you-can-eat buffet, full bar, live music, dancing, and ribbon-cutting by Mayor Bill Harrison. Owner Paul Reddick founded Smoking Pig BBQ three years ago when his former career as a

Photo by Dean J. Birinyi Photography

dedication will. "Our mission is customer delight, not just satisfaction," said Reddick. "Fremont is important to us. We love the people we've met so far, and we are confident we can deliver to Fremont. We are ready."

Smoking Pig Grand Opening Saturday, Oct 18 11 a.m. - 9 p.m.

Smoking Pig BBQ 3340 Mowry Ave, Fremont (510) 713-1854 www.smokingpigbbq.net

Buffet price: \$19.95 adults, \$7 for children 6-12 years old, under 6 free

Home & Garden

A makeover for your public face

BY THOMAS FULLER
PHOTOS: THOMAS FULLER

First impressions are lasting impressions. Curb appeal is the face your property reveals to the world. Is it possible to retain a presentable public face when the drought seems to be working against us?

OK, the lawn looks terrible. That's to be expected when watering is reduced or maybe even turned off entirely. It may be

container plant on either side or a cluster of smaller containers may do the trick. Plants don't have to be expensive, just healthy and colorful. If the area is sunny, a pair of patio Rose trees will enhance the area; if shady, try a pair of erect Camellia sasanquas.

Hanging baskets are easy and fun to install. A screw hook attached to the end of a

have interesting bark and orange to red fall color. Another interesting small tree is Jacaranda mimosifolia. Often grown as a multi-trunk tree, Jacaranda has a long summer display with clusters of tubular lavender flowers. The delicate and airy, fern-like foliage adds an interesting texture to the landscape.

Given a few more days and a few more dollars, something can be done about a suffering lawn or bare dirt in the front yard. The magic word is "mulch." A wide variety of organic mulches available at a local nursery or home improvement store can help bring a dreary yard back to vibrant life. Trying to cover an entire front yard one sack at a time can be costly and time consuming. Buying the material in bulk quantities is more economical, especially if areas are greater than a couple of hundred square feet.

If dealing with bulk delivery, check the delivery charge and size of the truck. The delivery charge will be the same, whether the truck is fully loaded or not. For example, if the dealer uses a 10 cubic yard truck, it makes more sense to order 10 cubic yards of material, than a partial load, such as 8 cubic yards. The cost is not much greater. Those extra couple of cubic yards always seems to come in handy.

Adding colorful container plants, flowering trees and yard art features can put a big smile on your public face.

that this is the time to abandon the idea of installing or high maintenance of a lawn. Drought tolerant landscaping can take a bit of effort and extra expense but at a minimum, low maintenance cleanup makes sense for everyone. Mow the lawn short, remove the weeds and reevaluate shrubs and other plantings. If they don't look good, get rid of them. You wouldn't keep a vase full of dying flowers on your table, would you? When it comes to revitalizing landscapes, it is time to be tough. Even bare dirt is more attractive than ugly plants or a dead lawn.

What can be done to create quick curb appeal? Start with the front entry. Look at the door itself. If it is shabby, replace it, paint, stain, or seal coat it. Attractive containers with flowering plants placed symmetrically on either side of the entry can create a pleasing sense of balance. Depending on the size of the front porch area, a

protruding rafter and you're in business. There are many choices, but some standards are Ivy, Geraniums or Petunias.

Dress up a suffering lawn by installing one or two points of interest. Yard art such as a statue or bird bath can help. A bird bath, fountain or folk art - an old tub, wheel barrow, or wine barrel planter will give your front yard a unique appearance; my yard has a handmade decorative Lithuanian cross. A statue of an angel, a frog, or a turtle will evoke good will and happy thoughts. Dig a circle around the yard art and plant colorful annual flowers such as Marigold, Petunias.

Colorful trees can add a new dimension to your front yard. Many small to medium-sized trees offer interesting color and texture without overpowering; Crape Myrtle is one. Besides their showy pastel flowers, Crape Myrtles

Fremont Flowers
Always Fresh All the Time

(510) 797-1136 • www.fremontflowers.com

Flowers Make Everyday Special

Birthday
Love & Romance
Anniversary
New Baby
Get Well
Sympathy
Wedding

510-797-1136

www.fremontflowers.com

36551 Fremont Blvd., Fremont

John Juarez, REALTOR®
510-673-0686

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

36259 Gibraltar Ct., Fremont CA 94536

Gorgeous Fully Remodeled Westridge Home!

- ◆ 4 Bedrooms, 3 Full Baths
- ◆ 2,160 Sq. Ft. Living Area
- ◆ 8,670 Sq. Ft. Lot!
- ◆ Court Location
- ◆ Completely Remodeled
- ◆ Gorgeous Kitchen, Granite Counters
- ◆ Master Bedroom Suite
- ◆ Spectacular Rear Yard With Fountain
- ◆ Outdoor living room!
- ◆ Outdoor kitchen!
- ◆ Side yard access

Prudential California Realty

john@calmedford.com • 510-673-0686 • www.MedfordTeam.com • CalBRE# 01223788

Halloween Auction to Benefit Holiday Programs

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) is planning an evening of great food, fantastic prizes, and lots of fun in the spirit of Halloween on Sunday, October 26, at Newark Community Center. Join us at the "9th Annual Halloween Quarter Auction," where everyone will have a chance to win great prizes for as little as 25 cents. There will also be silent and live auction prizes just in time for holiday giving.

Come and enjoy a fantastic buffet of BBQ baby back ribs; marinated chicken; baked beans; corn on the cob; green and potato salad; sliced watermelon; dinner rolls; and double chocolate chip brownies.

Complimentary wine and non-alcoholic beverages will be served at each table. The fee also includes an opportunity drawing ticket for an iPad Mini and other special prizes. All this for only \$25 per person!

The holidays are fast-approaching; proceeds of this event will benefit LOV's

Thanksgiving Day Meal program, which served 4,116 meals last year; Holiday Toy Drive, which provided over 4,700 toys to Tri-City agencies for their client children last year; and Adopt-a-Family program. In addition to the auction items that evening, prizes will be available on the nonprofit auction site, Bidding for Good, from October 17 to November 7. Check it out at www.BiddingForGood.com/LOV.

Reservations must be received by Monday, October 20. For reservations, call

LOV at (510) 793-5683 or download the registration form at www.lov.org. Costume is optional.

9th Annual Halloween Quarter Auction
Sunday, Oct 26
5 p.m.
Newark Community Center
35501 Cedar Blvd., Newark
(510) 793 - 5683
www.lov.org
\$25

Fremont Education Foundation's Run 4 Education

SUBMITTED BY JESSE SCHAA

The Fremont Education Foundation (FEF) and Lam Research are excited to celebrate the 10th Annual Run for Education on Sunday, October 26. This charity event has raised over \$125,000 for the Guy Emanuele Sports Fund (GESF). The event has grown so big that the organizers had to move its location. This year's Run will start at Niles Elementary School in Fremont, highlighting one of Fremont's oldest local schools and historic districts. The 5k and 10k courses will take the runners through the serene Niles Community Park to scenic Alameda Creek trails and back while the Kids one-quarter mile and one-half mile take place on school grounds.

This year also marks 10 years of the Fremont Unified School District (FUSD) Elementary School Challenge. Every year the Challenge encourages local students, administrators, teachers, and parents to participate in the event. Participants are

asked to indicate which school they are walking/running for. The school with the most registered participants will receive a \$1,000 grant that goes towards sports equipment, uniforms, travel to events, and other needs of sports teams of their school that they could not have been able to provide without the grant.

FEF is grateful for their many sponsors such as Lam Research, Fremont Family & Sport Chiropractic and Tri-Valley Triathlon Club who make this event possible. It is not too late to sponsor. This is one of Fremont's premier running events

to promote fitness and healthy lives for local families. The Run also encourages students that could not afford to participate in after school sports programs.

Proceeds from individual or corporate sponsors benefit the Fremont Education Foundation's Guy Emanuele Sports Fund (GESF). The GESF provides scholarships to high school students who face economic hardship and might not otherwise be able to participate in after-school sports or cheerleading. In 2013, the GESF gave money to every Fremont elementary school, \$1,500 to each of the junior high schools and 43 grants to ath-

letes and cheerleaders from all five FUSD high schools.

There will be an expo area with booths, games, activities, Kids Corral, podium, race photographer and much more. The awards ceremony will take place after all the races for the top three finishers in all age groups and runs. Fleet Feet has once again donated a pair of running shoes for each of the top finishers of the 5k and 10k runners including Masters. The fun starts at 7:30 a.m. Please visit <http://www.fremontrun4education.org/> for more info and to register.

Run 4 Education
Sunday, Oct 26

9 a.m. - 5K starts
9:15 a.m. - 10K starts
10:30 a.m. - Kids' Fun Runs

Niles Elementary School
37141 Second Street, Fremont
<http://www.fremontrun4education.org/>

\$45 (\$50 day of event) / 5K Run/Walk & 10K Run
\$25 (\$30 day of event) / Kids' Fun Runs

UGESH 'YOGI' SINGH
 FSP, CDPE, BROKER ASSOCIATE

DRE # D1064584

FORECLOSURE STINKS... DON'T THROW YOUR CREDIT AWAY

20+ Years Real Estate experience
 US Marine Corps Veteran

yogisingh1961@gmail.com
 www.yogisrealestate.com
 39644 Mission Blvd., Fremont

510-682-9644

RE/MAX ACCORD

SHORT SALE EXPERT
 Buying or Selling
 Contact Yogi for ALL your Real Estate Needs

Call me for a FREE analysis
 Our Services are FREE as your lender pays our fees in a short sale

CDPE
 CERTIFIED DISTRESSED PROPERTY EXPERT

MISSION Family Dentistry **RIDGE Dentistry**

\$99 Sensational Smile Teeth Whitening
 a \$350 value

\$59 exam, x-rays and cleaning

Exp. 10/30/14

Dr. Varundeep Grewal DDS 510-651-7500
 www.missionridgedentist.com
 43693 Mission Blvd., Fremont
 Across from Ohlone College at the intersection of Mission & Pine St.

Not Just Books:

We have programs at the library, too

**DENNIS FINNEGAN,
CHILDREN'S SERVICES
LIBRARIAN,
UNION CITY LIBRARY**

When people think of libraries they automatically think of books and other reading materials and a space provided to read them. If they've been to a library in recent years, they also know that libraries have DVDs and CDs to check out. If they've been in more recently, they know about access to computers, the Internet and now, downloadable books, music and movies. The one thing that people rarely mention is the services and programs for the communities they serve; from babies to senior citizens... and all of it for free!

The Alameda County Library has 10 branches plus the Bookmobile (six branches are in the Tri-City area) that offer services and programs for all ages.

For babies, toddlers, and preschoolers there are story time programs almost every day in the month of November. This includes sessions in Mandarin (November 6th at 11:30 am - Fremont Library), Japanese (November 5th at 4 pm - Fremont Library), and some that include Toddler Stay & Play programs. There are also music programs (Music & Movement Time Mondays at 10:30 am - Union City Library), Music Together (November 22nd at 1:30pm - Fremont Library) as well as arts & crafts programs.

For school age children we have the Homework Help Center at the Fremont Library and Homework Express at the Union City and Newark Libraries, Monday through Thursday when school is in session (check the library calendar for times). Newark Library also offers the Reading Buddies program on Wednesday and Friday afternoons, and Piano for Kids on the first Thursday of every month. There are also special programs each month, such as Amusement Park LEGO program (November 14th at the Union City Library) and Science for Youth (November 7th at the Fremont Library).

Teens have opportunities to volunteer at Fremont, Union City, and Newark Libraries. For

complete details and volunteer application forms, please contact the Teen Volunteer Coordinator at each location.

For adults Tri-City libraries provide legal help by partnering with the Alameda County Law Library for the monthly Lawyer in the Library program. This program runs on the first Tuesday of the month at the Union City Library, the third Thursday of the month at the Newark Library and the fourth Tuesday of the month at Fremont (contact the library directly for times and sign up information). We also partner with the Tri-Cities One Stop Career Center to offer monthly workshops for job seekers at the Fremont, Newark and Union City Libraries.

Programs for older adults like the Teen/Senior Computer and Gadget Help program at the Fremont Library invite Seniors to bring their new device and get help on how to use it. And don't forget the creative writing and craft workshops, book clubs, author talks, and movie nights offered to various age groups, free of charge.

These are just a handful of programs and services that the Tri-City libraries provide for the community. To see our entire program listings, visit our website (www.aclibrary.org) and click on "Services" or "Events," and follow the menu to find the type of program you are interested in. You can also go the individual branch and click on Monthly Calendar of Events for a complete listing of all programs at the individual library. Or contact any Tri-City library directly:

Centerville Library

3801 Nicolet Ave, Fremont (510-795-2629)

Fremont Main Library

2400 Stevenson Blvd, Fremont (510-745-1401)

Irvington Library

41825 Greenpark Dr, Fremont (510-795-2631)

Newark Library

6300 Civic Terrace Ave, Newark (510-795-2627)

Niles Library

150 I St, Fremont (510-795-2626)

Union City Library

34007 Alvarado-Niles Rd, Union City (510-745-1464)

NEWPARK Auto Service

NO APPT. Necessary MON-SAT
SUN -APPT. ONLY
MON-SAT 8:30am-5:30pm
Sundays By 9:00am - 4:00pm

Free diagnostic when work performed here

(510) 745-0100

39165 Cedar Blvd., Newark

SMOG CHECK

\$29.95* +Certificate

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra. Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires 11/30/14

PREMIUM OIL CHANGE

\$19.95* + Tax

Includes new oil filter & up to 5 qts. of 10w30 or 10w40 and vehicle inspection.

5w30 & 20w50 \$2.00 extra. Trucks, Vans, SUV's, & 4x4's \$5.00 extra. See disclaimer for more details. With coupon only. Limited time offer.

UPGRADE WITH:
• Oil system cleaner \$5.00^{tax}
• Oil additive \$5.00^{tax}
• Tire rotation & break inspection \$15.00
• Top fluids & check
• Tire pressures \$5.00
• Synthetic oil \$35^{tax}

Expires 11/30/14

ALIGNMENT SPECIAL

\$59.95*

For 2 Wheels

Most Car & Light Trucks.

See disclaimer for more details. With coupon only. Limited time offer. Expires 11/30/14

\$69.95*

For 2 Wheels

BREAK SPECIAL

\$50 OFF

FREE BREAK INSPECTION & WRITTEN ESTIMATE

No obligation to have repairs done. Break prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer. Expires 11/30/14

30/60/90K MILE SERVICE

\$179.95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

STANDARD INCLUDES:

- Maintenance tune-up
- Radiator drain & fill
- Replace air filter
- Break inspection
- Replace oil/filter
- Inspect belts and hoses
- Transmission filter & gasket
- Tire rotation/inspect CV Boots

See disclaimer for more details. With coupon only. Limited time offer. Expires 11/30/14

\$349.95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES:

- Maintenance tune-up
- Replace PVC valve
- Radiator drain & fill
- Break inspection
- Power Steering flush
- Replace fuel filter
- Balance tires
- Replace oil/filter
- Brake fluid flush
- Transmission filter & gasket
- Tire rotation/inspection
- CV boots
- Fuel injection service
- Inspect belts & hoses

See disclaimer for more details. With coupon only. Limited time offer. Expires 11/30/14

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust, Transmission Services, Engine and Transmission Replacement

*Prices apply to most cars & trucks. Add'l part & labor for SUV's, Vans, and 4x4's extra. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra.

New Location

50% off

Buy one Traditional Plate at the regular price
Get the second entree of equal or less value for 50% off - Holidays Excluded
Must present coupon with order
Exp. 10/30/14

510-770-9572

www.casaroblesrestaurant.com
3839 Washington Blvd., Fremont

CATERING AVAILABLE

Mariachi- 8pm Friday Night
Karaoke - Fri & Sat

City of Fremont News Briefs

SUBMITTED BY
CHERYL GOLDEN

Feedback Requested

The City of Fremont is among a select group of only 52 small and medium-sized cities and counties from across the country that have advanced to the quarterfinal round of the Georgetown University Energy Prize, a \$5 million incentive competition to reduce America's energy consumption. You can learn more about the competition at www.guep.org.

To be considered for the full two-year competition that will begin in January 2015 and continue through December 2016, Fremont must develop a comprehensive Energy Efficiency Plan to detail specific strategies we will employ to reduce community-wide energy usage. The Plan is due on November 10, 2014 to Georgetown University.

Help us rethink our community-wide energy use and weigh in on how we can implement creative strategies to increase efficiency. Your feedback will assist the City as we develop an Energy Plan that will represent the needs, interests, and desires of the Fremont community as a whole.

Please submit your feedback at www.Fremont.gov/OpenCityHallEnergy

Video Surveillance Camera Workshop for Fremont Residents

Have you been thinking about installing a video surveillance camera at your home or in your neighborhood?

Do you have questions about what type of camera you should purchase?

Are you curious about what other residents and neighbors are doing to safeguard their homes and neighborhoods?

If so, attend the Fremont Police Department's upcoming workshop on Wednesday, October 22 from 6:30 p.m. to 8:30 p.m. at Forest Park Elementary School Multi-purpose Room, 34400 Maybird Circle in Fremont.

The Fremont Police Department has announced a collaborative effort with the Scott Creek Neighborhood to assist Fremont community members with the use and installation of privately owned and operated video surveillance cameras. The workshop will give residents an overview of how effective residential video cameras are at helping deter and solve crime; it will be conducted jointly by Fremont Police staff and Fremont residents.

To attend, please register online at www.FremontPolice.org/CameraWorkshop.

If you have questions about the Video Surveillance Camera Workshop, please contact the Fremont Police Department's Community Engagement Unit at 510-790-6740.

To learn more about the Police Department's Video Surveillance camera efforts, visit www.FremontPolice.org/VideoSurveillance

Trick or Treat on Safety Street

If things that are creepy, crawly, and go bump in the night are just not your thing, yet you still like to celebrate the Halloween season with your little ones, then Trick or Treat on Safety Street is for you! On Friday, October 24, the gentle holiday spirit of scarecrows, pumpkins, ghosts, and fanciful creatures will take over Centerville Community Center. For a couple of hours, parents and their children can venture to various rooms and play.

At this festive family-friendly event, you can visit a trick-or-treat wonderland where children can travel to miniature houses in Halloween Town gathering goodies without the worries of being out in the streets. Your family can also enjoy snacks at "Alice's Wonderland Tea Party," create crafts at the "Radiator Springs Auto Repair Shop" craft corner, toss beanbags at the "Super Hero City Carnival," or play in the "Where the Wild Things Are" Rumpus Room. Bring your camera for family "photo-ops" located throughout the building.

Join us Friday, October 24 at the Centerville Community Center, located at 3355 Country Dr. There are two-hour time slots, beginning at 5 p.m., and every half hour. For more details, and to register, visit www.RegeRec.com. (Advanced Search Keyword: Treat). The cost for advance tickets is \$9, while tickets at the door, if available, are \$15. This event has sold out the last few years, so purchase your tickets early.

For more information contact the Alvaro Zambrano at azambrano@fremont.gov or 510-494-4344.

Tennis—The Sport for a Lifetime

Competitive tennis burns more calories than aerobics, inline skating, or cycling, according to studies on caloric expenditures. Dr. Jim Gavin, author of "The Exercise Habit," also explains that tennis outperforms golf, inline skating and most other sports in developing positive personality characteristics. It's plain to see why scientists and physicians view tennis as the most healthful activity in which you can participate, and why tennis is truly "the sport for a lifetime." So, get out and play tennis with the City of Fremont Tennis Academy!

Whether you're young or young at heart, a beginner or a pro, we have something for everyone. Our lead instructors are PTR-certified and all of our instructors have been extensively trained on the USTA National Player Development Coaching philosophies. New classes are forming every month, so check our Recreation Guide for more details at www.Fremont.gov/RecGuide or to register visit us online at www.RegeRec.com. For more information, contact Nigel Pugh at npugh@fremont.gov or 510-790-5510.

CASTRO VALLEY | TOTAL SALES: 02
 Highest \$: 678,000 Median \$: 323,000
 Lowest \$: 323,000 Average \$: 500,500

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
17236 Ehle Street	94546	323,000	3	1056	195109-10-14
20109 San Miguel Avenue	94546	678,000	-	2169	195009-10-14

FREMONT | TOTAL SALES: 31
 Highest \$: 1,614,000 Median \$: 720,000
 Lowest \$: 216,000 Average \$: 711,790

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
38660 Canyon Heights Drive	94536	780,000	4	2186	197709-09-14
2755 Country Drive #11094536	94536	223,000	1	750	197009-09-14
3416 Deerwood Terrace #11294536	94536	280,000	1	714	198609-10-14
4424 Gibraltar Drive	94536	741,000	4	1630	196509-09-14
38880 Godfrey Place	94536	760,000	4	1409	197809-08-14
2550 Harrisburg Avenue	94536	800,000	4	2527	198709-10-14
38718 Huntington Circle	94536	500,000	2	1168	198409-08-14
37815 Logan Drive	94536	840,000	5	2345	196509-09-14
5008 Oak Hollow Terrace	94536	830,000	4	1980	199709-09-14
36120 San Pedro Drive	94536	557,000	3	1148	195609-09-14
37337 Sequoia Road	94536	216,000	1	593	198609-10-14
38351 Timpanogas Circle	94536	510,000	3	1120	195509-11-14
35838 Toledo Court	94536	720,000	4	1630	196509-10-14
1017 Avila Terraza	94538	630,000	3	1420	200109-11-14
40264 Bonica Rose Trc	94538	805,000	3	2036	200909-09-14
5472 Butano Park Drive	94538	680,000	4	1654	196209-11-14
5740 Caprice Common	94538	515,000	2	1157	199409-10-14
3788 Howe Court	94538	881,000	3	1656	195809-09-14
263 East Warren Cmn	94539	292,000	1	665	198209-09-14
151 Hackamore Lane	94539	1,006,000	3	1658	197809-10-14
44038 Renoir Terrace	94539	1,025,000	4	2464	201209-09-14
43585 Vista Del Mar	94539	1,614,000	5	3234	198409-08-14
5144 Amberwood Drive	94555	976,000	3	1812	198909-09-14
34324 Auckland Court	94555	695,000	3	1390	196809-08-14
34164 Brindisi Tc #355	94555	578,500	2	1231	200709-09-14
4772 Creekwood Drive	94555	830,000	3	1446	198709-09-14
4777 Mallard Common	94555	875,000	4	1644	198709-09-14
33979 Shylock Drive	94555	695,000	4	1380	198109-11-14
5308 Tacoma Common	94555	630,000	2	1250	198909-11-14
34384 Tan Bark Drive	94555	897,000	3	1597	199309-09-14
34271 Tan Bark Dr #151	94555	684,000	3	1514	199209-11-14

HAYWARD | TOTAL SALES: 18
 Highest \$: 863,000 Median \$: 438,000
 Lowest \$: 225,000 Average \$: 467,194

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
1712 Calais Court	94541	378,000	3	1336	198709-11-14
567 Cherry Way	94541	863,000	3	2533	193209-10-14
2420 D Street	94541	620,000	3	1297	196009-08-14
1845 East Street	94541	545,000	4	1895	195209-09-14
3281 Monika Lane	94541	370,000	3	1690	198009-10-14
400 Old Oak Lane #2	94541	440,000	3	1468	201109-11-14
22146 Prospect Street	94541	615,000	4	2388	193009-08-14
3240 Ursa Way	94541	430,000	3	1280	198009-11-14
1199 Overlook Avenue	94542	600,000	6	2437	196309-09-14
30561 Brae Burn Avenue	94544	465,000	3	1419	195509-10-14
31155 Carroll Avenue	94544	438,000	3	1161	195509-11-14
25129 Pleasant Way	94544	398,000	3	1000	195209-09-14
26576 Sunvale Court	94544	280,000	3	1200	198509-11-14
26657 Tyrrell Avenue	94544	225,000	5	1725	196109-10-14
26211 Underwood Avenue	94544	400,000	3	1042	195209-11-14
24982 Copa Del Oro Dr #20494545240	94544	240,000	2	958	-09-10-14

1523 West Street	94545	455,500	3	1172	195509-10-14
1248 Xavier Avenue	94545	647,000	-	2249	197909-11-14

MILPITAS | TOTAL SALES: 16
 Highest \$: 1,150,000 Median \$: 650,000
 Lowest \$: 345,000 Average \$: 717,000

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
286 Calypso Court	95035	1,150,000	-	-	-09-18-14
466 Cascadita Terrace	95035	590,000	3	1547	199209-17-14
2147 Cuesta Drive	95035	789,000	3	1528	199009-15-14
420 Dempsey Rd #222	95035	345,000	3	1021	200709-15-14
1280 Elkwood Drive	95035	791,500	3	1705	199109-18-14
1284 Glacier Drive	95035	710,000	4	2147	196909-17-14
1868 Golden Hills Drive	95035	634,000	3	1242	197009-16-14
943 Gomes Lane	95035	1,086,000	4	2295	201309-12-14
369 Gosser Street	95035	480,000	3	1234	196009-15-14
825 Heavenly Place	95035	650,000	3	1404	200009-17-14
1951 Momentum Drive	95035	962,000	-	-	-09-17-14
155 Newbury Street	95035	750,500	-	-	-09-17-14
424 North Abbott Avenue	95035	650,000	4	1370	195909-16-14
287 Park Hill Drive	95035	650,000	3	1146	196209-15-14
370 Sandhurst Drive	95035	685,000	2	1412	199709-12-14
800 South Abel St #527	95035	549,000	2	1259	200709-12-14

NEWARK | TOTAL SALES: 05
 Highest \$: 975,000 Median \$: 635,000
 Lowest \$: 468,000 Average \$: 656,700

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
6184 Bellhaven Place	94560	537,500	4	1464	196209-10-14
36571 Blackwood Drive	94560	635,000	4	1360	196209-11-14
36619 Deborah Street	94560	468,000	3	942	195309-11-14
5763 Forbes Drive	94560	975,000	6	3636	200009-11-14
37945 Starflower Street	94560	668,000	2	1432	196909-09-14

SAN LEANDRO | TOTAL SALES: 06
 Highest \$: 705,000 Median \$: 419,000
 Lowest \$: 399,000 Average \$: 476,833

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
237 Cherrywood Avenue	94577	415,000	2	1361	192609-10-14
2125 Harte Circle	94577	419,000	3	1024	194409-08-14
16683 Los Banos Street	94578	399,000	1	336	193009-08-14
14368 Orchid Drive	94578	448,000	3	1152	195509-11-14
15317 Inverness Street	94579	475,000	3	1337	195509-09-14
15428 Jutland Street	94579	705,000	4	3524	195609-11-14

SAN LORENZO | TOTAL SALES: 05
 Highest \$: 531,000 Median \$: 435,000
 Lowest \$: 387,000 Average \$: 447,600

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
920 Lynn Court	94580	387,000	3	1048	195009-08-14
1544 Via Lucas	94580	460,000	3	1078	195409-11-14
16142 Via Milos	94580	435,000	3	1524	195509-10-14
71 Via Morella	94580	531,000	3	1485	195109-08-14
1227 Via Nube	94580	425,000	3	1043	195009-11-14

UNION CITY | TOTAL SALES: 05
 Highest \$: 755,000 Median \$: 695,000
 Lowest \$: 385,000 Average \$: 590,600

ADDRESS	ZIP	SOLD FOR	BDSSQFT	BUILT	CLOSED
4138 Asimuth Circle	94587	388,000	3	1214	1974 09-08-14
34617 Cascades Circle	94587	695,000	3	1605	1998 09-10-14
4564 Oakdale Street	94587	730,000	4	1812	1984 09-10-14
1884 Serpentine Drive	94587	755,000	4	2008	1999 09-09-14
4284 Solar Circle	94587	385,000	3	1214	1973 09-10-14

Home Sales Report

Who gets to decide how money is spent?

SUBMITTED BY LEAGUE OF WOMEN VOTERS EDEN AREA

Please join the League of Women Voters (LWV) Eden Area as they host a forum on education, discussing "Money for schools - Who gets to decide how it's spent?" on Friday, November 14, at San Lorenzo Village Community Center. We have invited super-intendents from Castro Valley, Hayward, San Leandro, and San Lorenzo to speak on how each district is implementing the Local Control Accountability Plan (LCAP). This new way of funding school districts is a historic change. According to LCAP, parents, community members, students, and teachers must be used to provide suggestions on funding decisions and help drive the budget planning process before it is adopted.

This is a free event; however, box lunches are available for \$10. RSVPs are required before November 10 by sending an email to Suzanne Barba at suzbarba@comcast.net. Visit www.lwvea.org/files/voter10.14.pdf to print the registration form on page 4. Mail your check for lunch and/or registration form to LWVEA, PO Box 2234, Castro Valley, CA 94546. This event is co-sponsored with the American Association of University Women.

LWVEA Forum on Education
Friday, Nov 14
11:30 a.m. - 1:30 p.m.
San Lorenzo Village Community Center
377 Paseo Grande, San Lorenzo
RSVP: suzbarba@comcast.net
www.lwvea.org/files/voter10.14.pdf
Attendance: Free
Lunch: \$10

Market Match program extended

SUBMITTED BY ELENA TRIERWEILER

Pacific Coast Farmers' Market Association (PCFMA) and Fresh Approach are pleased to announce the extension of the Market Match program in all PCFMA farmers' markets until the weekend of November 2. After reviewing the progress and transactions for the program this year, which offers farmers' market customers an extra \$5 when they spend at least \$10 on their Cal-Fresh (EBT or food stamp) cards at selected farmers' markets operated by PCFMA, Fresh Approach found sufficient funds to extend it. The program has seen 6,527 transactions this year with 2,833 unique customers spending over \$14,000 in green Market Match tokens at PCFMA Bay Area farmers' markets. That means customers are also spending over \$28,000 in the original pink CalFresh tokens at the farmers' markets.

PCFMA and Fresh Approach are among the 18 organizational partners in the statewide California Market

Match Consortium. The California Market Match Consortium is coordinated by the Ecology Center and supported through a Specialty Crop Block Grant from the California Department of Food and Agriculture.

For more information about Fresh Approach, call (925) 771-2990 or visit freshapproach.org.

For more information on PCFMA's farmers' markets, or other farmers' market in your area, please contact PCFMA at (800) 949-FARM or go to www.pcfma.com.

Market County	Number of Market Match Transactions in 2014	Number of Distinct Market Match Customers in 2014	Amount of Market Match Distribution in Dollar Value in 2014
Alameda	1618	690	\$3525
Contra Costa	1567	709	\$2780
San Francisco	432	217	\$870
San Mateo	231	109	\$650
Santa Clara	1350	510	\$3905
Solano	1329	598	\$2645

Union City resident receives college scholarship

SUBMITTED BY REBECCA NOEL

Jasmine Estiva, of Union City, is the recipient of a \$1,000 college scholarship from the Wine and Spirits Wholesalers of America (WSWA) Educational Foundation. Estiva is a recent graduate of James Logan High School and a freshman at University of California, Davis. Estiva is one of 27 college students from across the country awarded scholarships from the WSWA Educational Foundation.

The competitive awards are presented each year to college student dependents of WSWA member firm employees, based on an assessment of the application elements by an independent board of judges. Estiva's mother is employed by Southern Wine & Spirits of Southern California, a member of WSWA.

"One of the ways WSWA helps support the wholesaler family is through the WSWA Educational Foundation College Scholarship Program. Recipients deserve our congratulations for their hard work and commitment to higher education,"

Scholarship winner Jasmine Estiva with her mother, Jennifer Yglesias

said Craig Wolf, WSWA President and CEO Wolf.

For more information about WSWA and the WSWA Educational Foundation, visit www.wswa.org.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

© 2014 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 30, No. 44

Kid Scoop Together:

Look at the pictures below and work with a family member to make a list of compound words that all start with S-U-N.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____

Standards Link: Language Arts: Use nouns, adjectives and verbs correctly.

Sun News

Like Earth, the sun has an **atmosphere** – a mass of gases that surround a planet or star.

The outer layer of the sun's atmosphere is called the **corona**, and it's a wild mess of activity. For years scientists have tracked the corona's giant eruptions and massive magnetic storms.

King-size Corona

Fill in the missing words in this article.

WIDE SPACECRAFT IDEA BIGGER SPACE SUN PROJECT SHOCKING

Using NASA data, scientists recently made a _____ discovery about the sun's corona: It's much _____ than they originally thought!

While the sun is nearly 900,000 miles _____, the corona actually extends **five million miles** above the sun's surface. In other words, the sun's atmosphere is six times wider than the _____ itself!

The discovery that the corona is so large is an important one. Before this

discovery, scientists thought they had a pretty good _____ where the sun's atmosphere ended and where the rest of _____ began. They couldn't be happier that they were wrong.

That's because NASA is working on a new _____ that will travel to the sun. It will go closer to the sun than any previous mission.

When NASA started working on the spacecraft _____, they weren't sure if it would actually travel through the corona itself. With this new discovery, they now know for sure that it will!

SOLAR CODE:

- ☆ = 0
- ▲ = 1
- = 2
- ◀ = 3
- = 4
- ◻ = 5
- = 6
- ▼ = 7
- ◼ = 8
- = 9

It Really IS a Small World

Compared to the sun, earth is very tiny. If the sun were hollow, you could fill it with _____ Earths!

The sun's surface temperature is about _____ °C.

It takes the Earth _____ days to travel around the sun.

The sun's diameter is about _____ times that of the Earth.

Source: NASA

Extra! Extra! Message from Earth

Pretend you are sending a package into space that, if life on other planets exists, will tell them about life on Earth. Look through today's newspaper and find pictures and articles that you would put into your package. Tell why you selected each one.

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

Kid Scoop Puzzler

Match the sun shapes to discover what people around the world call the sun.

Standards Link: Visual Discrimination: Find similarities and differences in common objects.

Double Double Word Search

- PLANETS
- HOLLOW
- TRAVEL
- NASA
- SPACECRAFT
- WORLD
- MILES
- SUN
- CORONA
- LIFE
- MESS
- DAYS
- STAR
- LAYER
- TINY

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

T F A R C E C A P S
 S Y A D L A Y E R J
 P U Y N I T S C M W
 S L N Q F P D O O
 T R A V E L T R N L
 A F S N R K L O A L
 R F A P E D S N F O
 B E N Y S T Z A T H
 N J M I L E S S E M

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

FROM THE LESSON LIBRARY

Energy at Work

There are many sources for producing energy: sun, water, gas/oil, etc. Use the newspaper advertisements to find items that use energy in order to work. Label each of the items with its correct source of energy.

Standards Link: Physical Science: Students identify that energy has many different forms.

What's the difference between the sun and a loaf of bread?

ANSWER: One rises in the east, the other rises from the yeast.

Write On!

Ode to the Sun

Its warming light makes day from night. Write a poem about the sun. It will be a lot of fun!

Kid Scoop VOCABULARY BUILDERS

This week's word: **ATMOSPHERE**

The noun **atmosphere** means the mixture of gases that surround a planet, star or area.

The **atmosphere** around the factory was smoky.

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

continued from page 1

Ghost Train Rides Haunted Rails

Photo by Andrew J.L. Cary

The "Haunted Railroad" is a "spooky" train ride that will appeal to children 12 years of age and under. Billy Bones says, "Since the beginning, this event has been designed so that it is not scary for little children. We want everyone to have fun!"

Dates of operation are Friday, Saturday, and Sunday nights October 17 through 19, and 24 through 26. The train will leave every 30 minutes beginning at 7:00 p.m.; the last train departs at 9:30 p.m. (on Sundays the last train is at 9 p.m.).

Tickets are available at the gate on evenings that the Ghost Train is operating—some trains sell out early. Everyone is encouraged to purchase tickets ahead of time at The Book End, 5678 Thornton Avenue in Newark. Prices are \$6 for ages 13 and older, and \$4 for children 3-12 years old (children under 3 are free). Cash or checks only please. Groups of 10 or more may make reservations by calling (866) 417-7277; please leave a message and someone will get back to you.

Please note: All children must be accompanied by an adult, and for safety reasons each child under three years of age must be accompanied by a separate adult. The train is operated by the Society for the Preservation of Carter Railroad Resources (SPCRR) in association with East Bay Regional Park District. Costumes are OK, but no face masks on adults please.

This event is the main fundraiser for the SPCRR, which operates The Railroad Museum at Ardenwood. SPCRR is an all-volunteer, non-profit 501(c)(3) corporation that restores and operates antique railroad cars. Many were built in Newark by Carter Bros. in the 19th Century.

Haunted Railroad
Friday, Oct 17 – Sunday, Oct 26
 7:00 p.m. – 9:30 p.m. (9:00 p.m. Sundays)
 Ardenwood Historic Farm
 34600 Ardenwood Blvd, Fremont
 (866) 417-7277
 www.ebparks.org
 www.spcrr.org
Admission: \$6 adults (13+), \$4 children (3-12),
under 3 are free
Free parking

SMITH CENTER PRESENTS!

PIANIST ADAM NEIMAN
OCT 18 Sat at 8pm

Performing the Complete Études-tableaux of Sergei Rachmaninoff, Opp. 39 & 39

Hailed as one of the premier pianists of his time with tremendous technical precision combined with a rare gift of sensitivity and imagination.

SMITH CENTER at OHLONE COLLEGE
 WWW.smithcenter.com
 BOX OFFICE 510.669.6031

SEASON OF THE ARTS FALL 2014

The Four Seasons
Saturday, October 11, 2014 at 8:00 pm
 Prince of Peace Lutheran Church
 38451 Fremont Boulevard, Fremont

Join us for Vivaldi's *The Four Seasons* with solo violinists Philip Santos and Matthew Oshida, Bach's Trio Sonata in E-flat, Fauré's *Sicilienne* and Copland's *Appalachian Spring*.

Love Letters
Saturday, February 14, 2015 at 8:00 pm
 Prince of Peace Lutheran Church
 38451 Fremont Boulevard, Fremont

Our Valentine's Day concert includes *Romeo & Juliet* by Tchaikovsky, *The Prince & Princess* by Rimsky-Korsakov's, "Un bel di" by Puccini and other romantic symphonic works.

ZOFO Piano Duet
Saturday, March 7, 2015 at 8:00 pm
 Prince of Peace Lutheran Church
 38451 Fremont Boulevard, Fremont

Internationally renowned pianists Keisuke Nakagoshi and Eva-Maria Zimmermann will perform dazzling works for four hands.

"Jaw-dropping awesome!" – *SF Examiner*

West Meets East
Saturday, April 11, 2015 at 8:00 pm
 Smith Center at Ohlone College
 43600 Mission Boulevard, Fremont

Celebrate Fremont's Indian heritage with a colorful program of Indian music and dance plus Beethoven's Egmont Overture and Chopin's Piano Concerto in E minor with Young Artist Competition winner Alice Zhu.

Tickets: www.fremontsymphony.org | (510) 371-4859
 We are pleased to offer our first-time patrons a **15%** discount! Enter coupon code "FREMONT15" or ask for the "First-Timer" discount.

Explore Europe

Sip, dine, share, and save. | explore4

Explore your world with four exceptional offers

Book an ocean-view stateroom or above on select January 2015—April 2016 cruises and receive all four offers below*:

- 1 FREE Signature Beverage Package
- 2 FREE Pinnacle Grill Dinner
- 3 FREE or Reduced Cruise Fares for 3rd/4th guests
- 4 50% Reduced Deposit

Bonus offers for suites: Receive all four offers PLUS a US \$300 onboard spending credit per stateroom and a FREE Canaletto dinner when you book a suite!

Leisure & Business Travel Specialists
BJ TRAVEL
 510-796-8300
 www.bjtravelfremont.com
 Melissa@bjtravelfremont.com
 39102 State St., Fremont

Holland America Line
 A Signature of Excellence

ROTARY LIGHTS UP LIVES!
 We are neighbors, community leaders, global citizens uniting for the common good. With you, we can do even more.
joinrotary5170.org

Clubs and Meetings

Oakland #3

President John Protopappas

Meets at: California Ballroom, Thurs. 12 p.m.
 From helping children transition to kindergarten and mentoring 8th graders through high school, to developing key business skills in high school students and providing college scholarships. Rotarians get involved in Oakland. We also reach abroad connecting students with international communities and supporting local health and economic development projects. Like us on Facebook. Visit www.oakland-rotary.org

Alameda

President Deb Knowles

Meets at: Grand Pavilion, Tue. 12:15 p.m.
 Concerts @ the Cove • Invest in our Island City • Lobster Feed • Troop 11 • Community Grants: Boys & Girls Club • Alameda Food Bank • Girl's Inc, FAAS • Coastal Clean Up • Scouting for Food • Commitment to Alameda Community • Raider's Day • Marine Corps Toys for Tots • Youth programs: Interact • Camp RYLA • Scholarship Program. Like us on Facebook. Visit www.alamedarotary.org

Hayward

President Debby De Angelis

Meets at: Masonic Hall, Mon. 12 p.m.
 We work on many programs supporting Hayward and provide grants to non-profits who support children and families. We give dictionaries to every third grader in Hayward schools annually. We work with the school district to honor successful students and give vocational awards to a member of the public, private and non-profit sectors. Like us on Facebook. Visit www.haywardrotary.org

Mission San Jose

President Larry Anderson

Meets at: Papillon Restaurant, Fri. 12:15 p.m.
 Sponsors Greater Fremont Rotaract; Mission San Jose High and Alston Early College High Interact, Leadership Conference and Rotary Youth Leadership Awards (RYLA); Youth Speech Contest; Corazon Build a House in a Day; Feed the Hungry at Centerville Presbyterian; Rancho Higuera adobe, plaques and fence; Mission Creekwalk; Shop with a Cop. Like us on Facebook.

Niles (Fremont)

President Steve Landon

We meet at: Washington Hospital West. Conrad Anderson Auditorium, Thurs. 12 p.m.
 Our passion to "Light Up Lives" touches those in need locally and globally. We help "Feed the Hungry" at Centerville Free Dining Room • Work at Fremont Unified School District Title one schools to serve Blacow Elementary and Brier Elementary school • Rebuild the fishing docks at Niles Community Park for everyone's enjoyment. Like us on Facebook. Visit www.nilesrotary.org

Newark

President David Zehnder

Meets at: Sinodino's Steakhouse, Tue. 12 p.m.
 Newark Annual Community Service Projects: Crab Feed (to be held Saturday, Nov. 22, 2014) • Newark Days "Haystack" coin hunt • St. Edward's Friends and Fellowship Community Lunch • Thanksgiving Community Meals • Hot Meals for Domestic Violence Victims through S.A.V.E • Senior Yard Clean-up Days • School Clean-up Days • Children's Easter Egg Coloring Day. Like us on Facebook. Visit www.newarkrotary.org

Fremont

President Robert Geotsch

Meets at: Saki's Spin-A-Yam, Wed. 12:15 p.m.
 The club was chartered in 1963 and represents a broad section of the community. The club has participated in many local and international projects that benefit schools, parks, libraries, etc. We have contributed to the eradication of polio, AIDS awareness and construction of water wells, among other projects. Like us on Facebook. Visit www.fremontrotaryclub.org

Fremont/Union City/Newark Sunset

President Betty Wright

Meets at: Crowne Plaza Hotel, Thurs. 7 p.m.
 As the only evening club in the area, the FUN Club lights up lives all over the East Bay. Signature fundraising events, like our annual Lunar New Year Celebration, support youth, education, health, social services, disaster relief, animal welfare, and much more, both in our community and across the globe. Like us on Facebook. Visit www.funrotary.org

Fremont Warm Springs

President Karen Koshy

Meets at: Fremont Senior Center, Wed. 7:15 a.m.
 FWSS Club members help feed the hungry, work to rid the world of polio, educate the illiterate and respond to disaster. We make friends and have fun while serving others. In our community we help those who can't help themselves while performing cheerful service and engaging in fun and fellowship. Like us on Facebook.

Explore the Refuge on Science Day

continued from page 1

ture biologists will be demonstrating mammal trapping, a retired microbiologist will be sampling bacteria in our marshes, and biologists from U.S. Geological Survey will be sampling macro invertebrates in the mud. In addition, experts in the field will be surveying and documenting the birds that use the refuge and the plants that grow on the refuge."

Visitors are expected to see birds like Northern Shovelers, willets, and egrets, songbirds, and hopefully, a gray fox. In addition to the activities and animal sightings, Don Edwards will also be hosting a native plant sale. This is your chance to purchase that perfect native plant to add to your garden! Whether you're looking to re-landscape your yard with drought-resistant plants, or create habitat for neighborhood birds and butterflies, this is the place to be. Cash or check only will be accepted.

For more information on "Science Day," contact Carmen Minch at (510) 792-0222 ext. 476.

Photo by Alex Baranda

Science Day
Saturday, Oct 18
 7 a.m. – 5 p.m.

Native Plant Sale
Saturday, Oct 18
 10 a.m. – 2 p.m.

Don Edwards San Francisco Bay National Wildlife Refuge
 2 Marshlands Rd, Fremont
 (510) 792-0222 ext. 476
http://www.fws.gov/refuge/don_edwards_san_francisco_bay/

Schedule of events (subject to change):

- 7:00 a.m. – 9:00 a.m.: Bird Banding** (registration required, <http://donedwardsbb.eventbrite.com>)
- 9:00 a.m. – 10:00 a.m.: Mammal Trapping**
- 10:00 a.m. – noon: Microbe Sampling and Marsh Walk**
- 10:30 a.m. – 11:30 a.m.: Plankton Lab**
- 1:00 p.m. – 3:00 p.m.: Family Plant Walk**
- 1:00 p.m. – 3:00 p.m.: Plant Walk for Adults**
- 1:30 p.m. – 2:30 p.m.: Macroinvertebrate Sampling**
- 2:00 p.m. – 4:00 p.m.: Family Bird Walk** (register, <http://donedwards-familybird.eventbrite.com>)
- 3:00 p.m. – 5:00 p.m.: Adult Bird Walk**
- 5:30 p.m. – 7:00 p.m.: Twilight Marsh Walk**

Photo by Jolynn Lacasse

Having an affair - Have it here

Banquet Facility

Weddings - Receptions - Luncheons
Company Parties - Dances
Indoor and Outdoor Facilities
Catering Available
Capacity 300

Call for information 510-797-2121 ext 4
EventsAtTheLodge@gmail.com
38991 Farwell Drive, Fremont

FREMONT

Massage & Wellness

Since 1997 Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS FACIALS AND WAXING
By Appointment

Private Therapy Rooms & Soothing Music

WE OFFER FULL 60 MINUTE AND 90 MINUTE MASSAGES

New Hours!
Mon-Sat 8am-9pm
Sun 9am-5pm

Certification #39961 Byron
Certification #32839 Dianna

Byron and Dianne Evans

Open 7 days
10% Off
if you pay with cash on all full priced services
Expires 11/30/14
Not valid with any other offer cannot be combined with any other discount

510-659-9313
www.fremontmassage.com

Located in Irvington District behind Wonderland Smoke Shop
40900 B Fremont Blvd., Fremont

St. Rose
HOSPITAL

Volunteer at
St. Rose Hospital!
(510) 264-4139
www.srhca.org

Birthday, Shower, Corporate - Special Occasion
Cooking Parties - Stress FREE No Clean Up
Let us help you plan your Party

Thai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm
(& weekends by appointment)

Authentic Thai dishes with Chinese nuances
In this hands-on class, you will be introduced to fresh, exotic ingredients, master your knife skills, and earn the culinary theory and passion of Chef Kitty's meals.

Kitty's Thai Kitchen is excited to offer custom culinary classes for your next birthday, team bonding, fundraiser or holiday event! Come join this unique way to celebrate a fun occasion cooking, eating, laughing and sharing the meal that you created together.

Chef Kitty's Most Famous Dishes!

The classes are located at
Cracker Barrel Deli & Thai

Restaurant Hours: Wed, Thurs & Friday 11am-7pm
510-790-0735 KittysthaiKitchen.com
3100-H Capitol Ave., Fremont

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

Arts & Entertainment

CONTINUING EVENTS

Fraturdays, Jun 20 thru Oct 24

Fremont Street Eats
4:30 p.m. - 9:00 p.m.
Food Truck Mafia offers variety of culinary treats
No smoking & no alcohol
Downtown Fremont
Capitol Ave. between State & Liberty St., Fremont
www.fremont.gov/Calendar

Mondays, Sep 8 thru Oct 27

Diabetes Education Classes - R
11 a.m. - 1 p.m.
Monitor blood sugar and manage medications
Fremont Family Resource Center
39155 Liberty St. (at Capitol), Fremont
(510) 383-5185

Monday, Sep 8 - Thursday, Oct 30

Homework Center
3:30 p.m. - 5:30 p.m.
Teen volunteers provide assistance
For grades K - 6th
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1400
www.aclibrary.org

Monday, Sep 8 - Thursday, Oct 30

Homework Center
3:30 p.m. - 5:30 p.m.
Teen volunteers provide assistance
For grades K - 12
Union City Branch Library
34007 Alvarado Niles Rd., Union City
(510) 745-1464
www.aclibrary.org

Tuesday, Sep 9 - Thursday, Oct 30

Homework Center
3:30 p.m. - 5:00 p.m.
Teen volunteers provide assistance
For grades K - 12
Newark Branch Library
6300 Civic Terrace Ave., Newark
(510) 795-2627
www.aclibrary.org

Thursday, Sept 12 - Sunday, Oct 11

Hidden Treasures - Local Talent
12 noon - 5 p.m.
Exhibit features variety of mediums
Olive Hyde Art Gallery
123 Washington Blvd., Fremont
(510) 791-4357
www.olivehydeartguild.org

Mondays, Sep 15 - Oct 27

High School and College Level Tutoring
6:30 p.m.
Assistance with Math, Physics and Chemistry
Ages 13+
Castro Valley Library
3600 Norbridge Ave., Castro Valley
(510) 667-7900
www.aclibrary.org

Friday: Sept 19, Oct 17, Nov 21, Dec 19

Free Third Fridays at East Bay Regional Parks
Fees waived for a variety of park services
Parking
Boat launching*
Entry for horses and dogs
Swimming fees**
District fishing permits**
Entry to Ardenwood Historic Farm in Fremont
*Boat launchers will still have to pay for the required invasive mussel inspection.
** Swim season goes through Sept. 21 at most locations:
www.ebparks.org

Monday, Sep 23-Friday, Dec 11

All Seasons Art Show
8:30 a.m. - 5:00 p.m.
Paintings and photography
San Leandro Community Center
13909 East 14th St., San Leandro
(510) 577-3462

Wednesday, Sep 24 - Sunday, Oct 19

Fine Art Show
11 a.m. - 5 p.m.
Variety of mediums
Fremont Art Association
37697 Niles Blvd., Fremont
(510) 792-0905
www.FremontArtAssociaion.org

Friday, Oct 3 thru Nov 14

Domestic Violence Counselor Training - R
9:30 a.m. - 4:30 p.m.
Complies with state guidelines for certification
Attendance is mandatory all sessions
Safe Alternatives to Violent Environments
1900 Mowry Ave, Fremont
(510) 574-2256
ashley@save-dv.org
www.save-dv.org

Sunday, Oct 1 - Saturday, Oct 31

Roving Artists Showcase
5 a.m. - 9 p.m.
Wildlife paintings and photography
Mission Coffee Roasting House
151 Washington Blvd., Fremont
(510) 474-1004
www.fremontcoffee.com

Friday, Oct 3 thru Oct 31

Toddler Ramble
10:30 a.m. - 11:15 a.m.
Kids ages 1 to 3 learn about animals
Hayward Shoreline Interpretive Center
4901 Breakwater Ave., Hayward
(510) 670-7270
www.haywardrec.org

GRAND OPENING

Saturday, October 18th
11AM to 9PM

Ribbon Cutting Hosted by
Fremont Mayor Bill Harrison

We're finally ready to invite you to try Smoking Pig BBQ and join our family!

ALL YOU CAN EAT BUFFET
\$19.95 Adults, \$7 Kids 6-12
Kids under 6 are Free

LIVE MUSIC from Noon to Midnight
Prizes, Dancing and Family Fun! Come out and let us show our appreciation for Fremont's support!

Other Ongoing Activities:

NFL Sunday Ticket - All NFL Games Mon., Thurs. and Sun.

Open for the early game Sunday's at 10 am.
Serving Breakfast 10am -1pm

Happy Hour 3-6pm Monday through Thursday and during all NFL Games!

Weekday Lunch Special! Free Appetizers and Soft Drinks
11am-1pm Monday through Thursday (2 or more people, dine in only, month of October)

Live Music Every Friday and Saturday nights.

View our Event calendar on Facebook (Smoking Pig BBQ Fremont) and our Website www.smokingpigbbq.net

No Cover Charge

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 Farmers' Market

Thursdays
10 a.m. - 2 p.m.
 Year-round
 39400 Paseo Padre Pkwy.,
 Fremont
 800-949-FARM
www.pcfma.com

Irvington Farmers' Market

Sundays
9 a.m. - 2 p.m.
 Year-round
 Bay Street and Trimboli Way,
 Fremont
 800-949-FARM
www.pcfma.com

Pacific Commons Shopping Center

Saturdays
10 a.m. - 3 p.m.
 Through November
 Pacific Commons behind DSW
 and Nordstrom Rack
 43706 Christy St., Fremont
www.westcoastfarmersmarkets.org

Niles Farmer's Market

Saturdays
9 a.m. - 1 p.m.
 August through December
 Niles Town Plaza
 37592 Niles Blvd., Fremont
www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

Saturdays
9 a.m. - 1 p.m.
 Year-round
 Hayward City Plaza
 777 B. St., Hayward
 1-800-897-FARM
www.agriculturalinstitute.org

South Hayward Glad Tidings

Saturdays
9 a.m. - 3 p.m.
 Year-round
 W. Tennyson Rd. between Tyrell
 Ave. and Tampa Ave., Hayward
 (510) 783-9377
www.cafarmersmarkets.com

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday
10 a.m. - 2 p.m.
 June 11, 2014 to
 December 31, 2014
 2500 Merced St, San Leandro
www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays
8 a.m. - 1 p.m.
 Year-round
 India Community Center
 525 Los Coches St.
 800-949-FARM
www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays
9 a.m. - 1 p.m.
 Year-round
 NewPark Mall
 2086 NewPark Mall, Newark
 1-800-897-FARM
www.agriculturalinstitute.org

Bayfair Mall

Saturdays
9 a.m. - 1 p.m.
 Year-round
 Fairmont and East 14th St., San
 Leandro
 (925) 465-4690
www.cafarmersmkts.com

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays
10 a.m. - 2 p.m.
 Year-round
 Kaiser Permanente Medical
 Offices
 3553 Whipple Rd., Union City
 800-949-FARM
www.pcfma.com

Union City Farmers' Market

Saturdays
9 a.m. - 1 p.m.
 Year-round
 Old Alvarado Park
 Smith and Watkins Streets,
 Union City
 800-949-FARM
www.pcfma.com

East Plaza Farmers' Market

Saturday s
9 a.m. - 1 p.m.
 Year-round
 East Plaza
 11th Ave. and Decoto Road
 Union City
 (925) 825-9090
www.pcfma.com

CONTINUING EVENTS

Saturdays, Oct 4 thru Nov 15

Teen/Senior Computer and Gadget Help
 10:30 a.m. - 12:30 p.m.
Teens assist seniors with portable devices
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
www.aclibrary.org

Wednesdays, Oct 15 thru Nov 12

Savvy Caregiving Training Workshop - R
 10 a.m. - 12 noon
Clinical training for families with Alzheimer's patients
 Fremont Family Resource Center
 39155 Liberty St. (at Capitol),
 Fremont
 (925) 284-7942
Idolne@alz.org

Mondays, Oct 20 thru Nov 3

Community Emergency Response Team Training - R
 6:00 p.m. - 9:30 p.m.
Emergency procedures for Hayward residents
 Must attend all classes
 Hayward City Hall
 777 B St., Hayward
 (510) 583-4948
Hayward.CERT@hayward-ca.gov

THIS WEEK

Tuesday, Oct 14

The Bible: Real? Relevant? Reliable?
 7 p.m.
Film, discussion and refreshments
 Lifetree Café
 4020 Technology Pl., Fremont
 (510) 797-7910
www.Lifetreecafe.com

Tuesday, Oct 14

Niles to Sunol Trail Forum
 6:30 p.m. - 8:00 p.m.
Public discussion of Niles Canyon trail
 Sunol Glen School
 11601 Main St., Sunol
 (925) 862-2026
www.acgov.org

Tuesday, Oct 14

ASL Storytime
 7 p.m. - 8 p.m.
California School of the Deaf presentation
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
www.aclibrary.org

Wednesday, Oct 15

Fremont Bicycle Pedestrian Advisory Meeting
 7 p.m.
Discussion to improve safety and accessibility
 City of Fremont Development Services
 39550 Liberty St., Fremont
 (510) 494-4535
rdalton@fremont.gov

Wednesday, Oct 15

AC Transit Community Workshop
 6 p.m. - 8 p.m.
Public forum to improve bus services
 California School for the Blind
 500 Walnut Ave., Fremont
 (510) 794-3800
www.actransit.org/PlanACT

Thursday, Oct 16

East Bay Stompers Band
 7 p.m. - 9 p.m.
Dixie, swing & standards music
 Bronco Billy's Pizza
 41200 Blacow Road, Fremont
 (510) 438-0121

Thursday, Oct 16

Newark Mayoral and Council Candidates Luncheon \$R
 11:15 a.m. - 1:30 p.m.
Candidate meet and greet, forum and luncheon
 Doubletree Hilton Hotel
 39900 Balentine Dr., Newark
 (510) 744-1000
info@newark-chamber.com

Friday, Oct 17

Seniors' Night Out \$
 5:00 p.m. - 8:30 p.m.
Dinner, dancing and raffle
 Doubletree Hilton Hotel
 39900 Balentine Dr., Newark
 (510) 818-9888
SeniorsNightOut@comcast.net

Friday, Oct 17

Flu and Pneumonia Shots \$
 8:30 a.m.
Low cost or free to Medicare Part B patients
 Hayward Area Senior Center
 22325 North Third St., Hayward
 (510) 881-6766

Friday, Oct 17

Talent Show
 1 p.m. - 4 p.m.
Singers, dancers, musicians, poets and comedians
 Hayward Area Senior Center
 22325 North Third St., Hayward
 (510) 881-6766
www.haywardrec.org

Friday, Oct 17

Hookslide \$
 7 p.m.
Vocal percussion and harmony music
 Mission San Jose High School
 41717 Palm Ave., Fremont
 (510) 657 3600 x37111
www.hook-slide.com

Saturday, Oct 18

Mammal Trapping
 9 a.m. - 10 a.m.
Biologist discussion
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222

FREMONT UNIFIED SCHOOL DISTRICT PRESENTS:
CLASSIFIED "SUBSTITUTE" RECRUITMENT JOB FAIR
 Go to the web site for details:
www.fremont.k12.ca.us

"Come and join the conversation"
September 30: "My Son is Gay"
When faith and sexual orientation collide
October 7: "Allergic to Food"
Living in an incredible, inedible world
October 14: "The Bible"
Real? Relevant? Reliable?

LIFETREE CAFE
 "Doing life. Doing good."
 Tuesdays at 7:00p
FREE Admission - Public Invited
 Upstairs at City Beach Fremont
 4020 Technology Place

NEWARK CHAMBER OF COMMERCE

Mayoral & Council Candidates Luncheon
Thursday, October 16, 2014

DoubleTree by Hilton
 39900 Balentine Drive, Newark
 11:15 a.m. to 12:00 p.m. - Check-in
 Meet & Greet the Candidates, Networking
 12:00 p.m. to 12:30 p.m. - Luncheon
 12:30 p.m. to 1:30 pm - Candidates Forum
 All Candidates address audience

Luncheon Reservations - Please reserve by Fri, Oct. 10th
 Chamber Member Luncheon: \$35
 Non-Member Luncheon: \$45

This election cycle you have an important role to play in choosing individuals who will chart the future direction of the City of Newark. There are two council seats up for election, as well as the position of Mayor. Take this opportunity to meet candidates face-to-face at the meet & greet portion of this program, then hear each of them address their reasons for pursuing office and their vision for Newark's future. Be well-informed about the candidates and know that you are well-prepared to make solid choices when you vote.

Sponsorship Opportunities

Making your reservation:
 Register & pay by credit card at www.newark-chamber.com
 Fax to (866-213-6956); or,
 Mail form with check payable to the Newark Chamber of Commerce,
 37101 Newark Blvd., Newark 94560.
 For add'l information call 510-744-1000.

Church of Christ of Fremont

4300 Hansen Ave.
 Fremont

510-797-3695
www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up To Eternal Life
 John 4:14

AA Meetings Every Tues and Thurs Evenings 7:30-9:30pm In Spanish In the Fellowship Hall

Services
 Sunday: 10:45am and 6pm
 Wednesday: 7:30pm

DRIVERS FOR SURVIVORS, INC.
Making a Difference, One Survivor at a Time

FREE Transportation service and supportive companionship for ambulatory cancer patients
 Fremont, Newark and Union City Area

Have you received the devastating diagnosis you have cancer and need to get to medical appointments?
 We are here for you!
 We will transport you for FREE.

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

Companionship - Alleviating Stress - Free Transportatoin Assistance
 Help us raise funds: come to an event or give a cash donation
Please call 510-896-8056
 Email: programassistant@driversforsurvivors.org
www.DriversForSurvivors.org

JOIN US
for our lunch speaker series on dementia.

We are pleased to offer three dementia seminars presented by Rev. Charlotte Bear, MFA, MDIV, SO, CDP and VITAS Innovative Hospice Care.

Charlotte has over two decades of experience helping individuals and families learn about dementia, loss, grief and trauma.

- Dementia Behavior Challenges
Wednesday, October 15th, 11:00 am to 12:30 pm
- Dementia, Loss and Grief
Wednesday, November 19th, 11:00 am to 12:30 pm
- Dementia and Medical Ethics
Wednesday, December 17th, 11:00 am to 12:30 pm

Space is limited, please RSVP to
Debbie Zogarc 510-556-5055
or email: debbie.zogarc@aegisliving.com

Aegis Living of Fremont

Assisted Living & Memory Care
3850 Walnut Avenue
Fremont, CA 94538
www.aegisoffremont.com

State of the State Luncheon

SUBMITTED BY AARON GOLDSMITH

The Fremont Chamber of commerce is proud to present the 2014 State of the State luncheon at the Fremont Silicon Valley Marriott on Friday, October 31. This event will feature Fremont's state legislators: State Senator Ellen Corbett, Assemblymember Bob Wieckowski and Assemblymember Bill Quirk, in a policy forum to answer questions and share efforts at the State level to promote a positive business environment.

Our partners for this event include: the Hayward Chamber of Commerce, the Milpitas Chamber of Commerce, the Union City Chamber of Commerce and the Castro Valley/Eden Area Chamber of Commerce.

Register online now at
<http://www.eventbee.com/v/sots2014>

Sponsorship opportunities are still available. For more information, contact Aaron Goldsmith at the Fremont Chamber of Commerce: (510) 795-2244.

Current Sponsors:

Washington Hospital Healthcare System, Kaiser Permanente and Pacific Commons

State of the State Luncheon & Forum
Friday, Oct 31
11 a.m. to 1 p.m.

Fremont Marriott Silicon Valley
46100 Landing Pkwy, Fremont

Register now online at
<http://www.eventbee.com/v/sots2014>
\$45/Chamber members / \$70/General admission - (lunch included)

Listen to Worldly Music that Inspires

SUBMITTED BY
SAMANTHA KOO-MCCOY

Use the universal language of music to inspire unity, tolerance, and cross-cultural understanding. Please join us for the 13th annual Daniel Pearl World Music Days concert featuring Newark Memorial High School (NMHS) band and choir on Saturday, October 18 at the NMHS Theatre. This is a free event. Donations of canned goods to Viola Blythe Center will be highly appreciated.

Daniel Pearl World Music Days Concert
Saturday, Oct 18
6 p.m.

Newark Memorial High School Theatre
39375 Cedar Blvd., Newark
(510) 818 - 4350
www.nmhs.schoolloop.com
Free

Fremont Natural Foods

Family owned and operated business for over 40 years

Friendly, Knowledgeable Staff

- Large Variety Supplements
- Homeopathic Remedies
- Natural Cosmetics
- Ayurvedic Herbs
- Large Selection of Bulk Herbs and Spices
- Bulk Grocery, Raw Honey
- Organic Wheat/Gluten Free, Specialty Foods
- Green Powder Foods, Protein Shakes and MORE!!!

\$5 off with \$25 purchase or more
Exp. 11/30/14

Mon-Sat
10am-7pm

Fremontnatural@gmail.com
510-792-0163
5180 Mowry Ave.
Fremont
Lucky's Shopping Center

Just falafel®

GRAND OPENING SPECIAL
Buy 2 Wraps Get 1 FREE*

Offer valid till Oct 21 2014 Present coupon to redeem offer Can't combine with other offers.

Our Menu is a fresh mix of Wraps, Salads, Soups, Desserts, Fresh Juices and many more healthy options.

Straight from Dubai, the largest falafel chain in the world has landed in Fremont.

(510) 797-3000

39140 Paseo Padre Pkwy
Fremont

b/t Capitol Ave & Walnut Ave

Follow us on Facebook (Just Falafel San Francisco Bay Area)

DID YOU KNOW?

Without New Car Replacement Endorsement You Could Lose Money Within Six Months of Purchase if Accident Should Occur

THINK MELLO INSURANCE

#OB84518

510-790-1118

www.insurancemsm.com

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 14
9:45 - 10:15 Daycare Center Visit - FREMONT
10:45 - 11:15 Daycare Center Visit - FREMONT
2:15 - 2:45 Headstart, 37365 Ash St., NEWARK
4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT
5:50 - 6:40
Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Oct 15
12:45 - 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT
3:50 - 4:20 California School for the Deaf, 39350 Gallaudet Dr., FREMONT
6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, Oct 16
10:00 - 10:30 Daycare Center Visit - SAN LORENZO
10:45 - 11:45 Daycare Center Visit - CASTRO VALLEY
1:20 - 1:50 Daycare Center Visit, HAYWARD
2:15 - 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Oct 20
9:30 - 10:05 Daycare Center Visit - UNION CITY
10:25 - 10:55 Daycare Center Visit - UNION CITY
1:45 - 2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY

4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY
5:15 - 6:45 Forest Park School, 34400 Maybird Circle, FREMONT

Tuesday, Oct 21
9:15 - 11:00 Daycare Center Visit, FREMONT
2:00 - 2:30 Daycare Center Visit, FREMONT
2:30 - 3:25
Cabrillo School, 26700 San Pedro Dr., FREMONT
4:45 - 5:30 Baywood Apts., 4275 Bay St., FREMONT
5:50 - 6:30 Jerome Ave., and Ohlones St., FREMONT

Wednesday, Oct 22
1:00 - 1:45 Hillside School, 15980 Marcella St., SAN LEANDRO
2:00 - 2:45 Eden House Apts., 1601 165th Ave., SAN LEANDRO
3:00 - 3:30 Baywood Ct., 21966 Dolores St., CASTRO VALLEY
6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, Oct 15
3:15 - 4:00
Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Saturday, Oct 18**Stories of the Land: High Valley History**

8:30 a.m. - 12 noon
Hike 3 hilly miles up Indian Joe Creek
 Sunol Regional Wilderness
 1895 Geary Rd., Sunol
 (510) 544-3249
 www.ebparks.org

Saturday, Oct 18**Pianist Adam Neiman \$**

8 p.m.
Classical music performance
 Smith Center
 43600 Mission Blvd., Fremont
 (510) 659-6031
 www.smithcenter.com

Saturday, Oct 18**World Music Day Concert**

6 p.m.
Canned food donations accepted
 Newark Memorial High School
 39375 Cedar Blvd., Newark
 (510) 791-0287
 www.danielpearlmusicdays.org

Saturday, Oct 18**Mutt Strut \$**

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

Saturday, Oct 18**Book Fair Mixer**

2 p.m. - 4 p.m.
Hayward author Yvetta Franklin
 African American Museum and Library
 659 14th St., Oakland
 (510) 637-0200
 www.faamloamlo.org

Saturday, Oct 18**Lego Spin Art - R**

1:00 p.m. (ages 3 - 5)
 2:15 p.m. (ages K - 5)
Build a machine to create art work
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
 www.aclibrary.org

Saturday, Oct 18**Citizenship Day Event**

9:30 a.m.
Assistance with naturalization paperwork
 Fremont Family Resource Center
 39155 Liberty St., Fremont
 (510) 451-2846
 www.ebnatz.org

Saturday, Oct 18**Children's Storytime**

11:00 a.m. - 11:30 a.m.
Ages preschool to kindergarten
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
 www.aclibrary.org

Saturday, Oct 18**Skills of the Past: Acorn Processing \$R**

10 a.m. - 3 p.m.
Shell, pound, leach and cook acorns
 Garin Regional Park
 1320 Garin Ave., Hayward
 (888) 327-2757
 www.ebparks.org

Saturday, Oct 18**Comedy Short Subject Night \$**

7:30 p.m.
One AM, The Haunted House, Haunted Spooks, Habeas Corpus
 Niles Essanay Theater
 37417 Niles Blvd, Fremont
 (510) 494-1411
 www.nilesfilmmuseum.org

Saturday, Oct 18**Behavior Issues for Young Children**

10:30 a.m. - 12:30 p.m.
Topics include tantrums disciplining, ADD and ADHA
 Adults only program
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
 www.aclibrary.org

Saturday, Oct 18**Incendio in Concert**

7 p.m. - 9 p.m.
High energy Latin music
 Mission Coffee Roasting House
 151 Washington Blvd., Fremont
 (510) 474-1004
 www.fremontcoffee.com

Saturday, Oct 18**Canning Presentation**

9 a.m.
Demonstration by Susan Cohn
 Dale Hardware
 3700 Thornton Ave, Fremont
 (510) 797-3700
 www.dale-hardware.com

Saturday, Oct 18**Gone Feral: Tracking My Dad Through the Wild**

2 p.m.
Book talk
 Hayward Public Library
 835 C St., Hayward
 (510) 881-7980

Saturday, Oct 18**Bird Banding Demonstration - R**

7 a.m. - 9 a.m.
Survey migrant birds and observe banding
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222
 http://donedwardsbb.eventbrite.com

Saturday, Oct 18**Microbe Sampling: Life at the Bottom of the Food Chain - R**

10 a.m. - 12 noon
Short hike with microbiologist in tide lands
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222 x362
 http://donedwardsbacteria.eventbrite.com

Saturday, Oct 18**Native Plant Sale**

10 a.m. - 2 p.m.
Drought-tolerant plants to take home
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222

Saturday, Oct 18**Family Bird Walk - R**

2 p.m. - 4 p.m.
Bird watching on the trails
 Ages 5 - 10
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222 x362
 https://donedwardsfamilybird.eve
 ntbrite.com

Saturday, Oct 18**Twilight Marsh Walk - R**

5:30 p.m. - 7:00 p.m.
 1.3 mile stroll at dusk
Not suitable for young children
 SF Bay Wildlife Refuge
 1 Marshlands Rd., Fremont
 (510) 792-0222 x362
 https://donedwardsfamilbird2.eve
 ntbrite.com

Sunday, Oct 19**Birding by Bike**

7:30 a.m. - 10:00 a.m.
Look for birds on 10 mile trail ride
 Ages 15+
 Alameda Creek Regional Trail
 Beard Staging Area
 Intersection Beard Road & Beard
 Common, Fremont
 (510) 544-2553
 www.ebparksonline.org

Sunday, Oct 19**McConaghy Open House \$**

1 p.m. - 4 p.m.
*Docent led and self-guided tours of his-
 toric home*
 McConaghy Victorian House
 18701 Hesperian Blvd., Hayward
 (510) 581-0223
 www.haywardareahistory.org

Sunday, Oct 19**Folk Jam**

4:30 p.m. - 7:00 p.m.
Play your guitar, banjo or washboard
 Mission Coffee Roasting House
 151 Washington Blvd., Fremont
 (510) 474-1004
 FolkMusicFremontarea@ya-
 hoogroups.com

Sunday, Oct 19**Cooking with Fire - R**

10 a.m. - 12 noon
*Ancient techniques on, in and under
 coals*
 Ages 10+
 Sunol Regional Wilderness
 1895 Geary Rd., Sunol
 (510) 544-3249
 www.ebparks.org

Sunday, Oct 19**Leopard Shark Feeding Frenzy**

2 p.m. - 3 p.m.
Kids help feed aquarium animals
 Hayward Shoreline Interpretive
 Center
 4901 Breakwater Ave., Hayward
 (510) 670-7270
 www.haywardrec.org

Sunday, Oct 19**Baby Peggy's Birthday Party \$**

1 p.m.
*Celebrate film star Diana Serra Cary's
 96th birthday*
 Captain January screening
 Niles Essanay Theater
 37417 Niles Blvd, Fremont
 (510) 494-1411
 www.nilesfilmmuseum.org

Sunday, Oct 19**Muhammad: Story of the Holy Prophet - R**

3:30 p.m.
Presentation and refreshments
 Smith Center
 43600 Mission Blvd., Fremont
 (408) 475-2601
 http://www.sv-events.org

Sunday, Oct 19**Tiny Drifters - R**

1:30 p.m. - 2:30 p.m.
Sample and identify tiny organisms
 Alviso Environmental Education
 Center
 1751 Grand Blvd., Alviso
 (408) 262-5513
 http://eectinydrifters.eventbrite.c
 om

Monday, Oct 20**Starting a Successful Business - R**

9 a.m. - 12 noon
*Discuss business plans, capital and
 human resources*
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
 http://acsbdc.org/events2

Monday, Oct 20**Bicycle Education**

6 p.m. - 8 p.m.
Rules of the road
 Fremont Main Library
 2400 Stevenson Blvd., Fremont
 (510) 745-1400
 www.aclibrary.org

Tuesday, Oct 21**Drivers for Survivor's Benefit Party \$**

3 p.m. - 9 p.m.
Food, drink and music
 The Vine
 37533 Niles Blvd., Fremont
 (510) 896-8056
 www.driversforsurvivors.org

Wednesday, Oct 22**Video Surveillance Camera Workshop**

6:30 p.m. - 8:30 p.m.
*Forest Park Elementary School, Multi-
 purpose Room*
 34400 Maybird Circle, Fremont
 Registration requested:
 https://october22-camera-surveil-
 lance-workshop.eventbrite.com
 (510) 790-6740
 Free

GO TO TRICITYVOICE FACEBOOK PAGE AND VOTE FOR THE PICTURE CONTEST. SELECT THE PICTURE YOU LIKE. Winners will announced the beginning of November.

Wieckowski honors local leaders

SUBMITTED BY JEFF BARBOSA

Assemblymember Bob Wieckowski (D-Fremont) will honor seven Latino leaders at his annual Latino Heritage Leadership Awards Ceremony on Friday, October 17 in San Jose.

"These honorees have performed great community services for years in both Alameda and Santa Clara counties," Wieckowski said. "Through their contributions in higher education, print and broadcast media, charitable foundations and the public sector they have raised awareness of Latino culture and worked to improve the quality of life of thousands of local residents. They have highlighted local successes and tackled challenging issues, such as health care and social services. They have demonstrated their commitment to our community and I am pleased to recognize their efforts."

The honorees are: Alcario and Carmen Castellano, founders of the Castellano Family Foundation, which invests in local non-profit community-based groups that address the needs of the local Latino community.

Rita Cepeda, chancellor, San Jose-Evergreen Community College District, and a statewide leader on community college issues.

Patricia Montejano, senior community preservation specialist - Newark Community Development Department, and Newark Chamber of Commerce ambassador.

Hilbert Morales and Elizabeth J. Rose-Morales, co-publishers of El Observador, a longtime weekly newspaper, serving Latinos in the Bay Area.

Damian Trujillo, host and producer of NBC Bay Area's public affairs program Comunidad Del Valle.

The event is free and open to the public, however RSVPs are requested. Attendees are encouraged to RSVP to Assemblymember Wieckowski's district office at (510) 440-9030.

**Latino Heritage Leadership Awards Ceremony
 Friday, Oct. 17
 1 p.m. - 2 p.m.**

**East Side Union High School
 District Board Room
 830 N. Capitol Ave, San Jose
 RSVP: (510) 440-9030**

Vendors Needed for American High School

Holiday Boutique

**Saturday, December 6, 2014
 10 am - 5 pm**

**We are looking for quality arts and crafts vendors
 Booths are 10' x 10' \$60 per booth
 \$70 after Nov 1 - Deadline for Registration - November 22**

**For questions
 please contact:**

Ritu Saksena

Email:

ritu_saksena@hotmail.com

**Hosted by American High School
 Class of 2015 Grad Night Committee
 Sponsored by American High PTSA
 All proceeds will benefit the
 Class of 2015 Grad Night activities.**

**American High School
 36300 Fremont Blvd., Fremont**

Be Entertained and Amazed by Hookslide

SUBMITTED BY SHERRI PLAZA

The hard rockin', cool groovin', vocal revolution Hookslide comes to Fremont October 17 as a fundraiser for Mission San Jose (MSJ) High School's performing arts department. Comprised of four members, including MSJ alum Mayank Thanawala, Hookslide is an a cappella high-energy mix of mind blowing vocal percussion, booming bass and screaming four-part harmony that is guaranteed to knock you out. No instruments? No problem for Hookslide!

Based in San Francisco, this CARA award-winning vocal group has traveled throughout the nation and has worked with groups from Kool and the Gang to Joan Rivers and Tower of Power. The group has had the same four members for 13 years and has performed over 500 shows around the country for all kinds of corporate events, festivals, clubs, colleges, television shows

and charities including "Mythbusters," America Sings, the San Francisco Giants, Budweiser, and Amgen International.

Audiences of all ages will enjoy the show and be amazed by Hookslide, so bring the family. For more information and tickets, contact Tanya Roundy, MSJ Drama Teacher, at (510) 657-3600 ext. 37111 or drmajnke@gmail.com, or visit www.hook-slide.com. Tickets will be available at the door or in advance at msjup.org.

**Hookslide
 Friday, Oct 17
 7 p.m.**

**Little Theatre at
 Mission San Jose High School
 41717 Palm Ave, Fremont
 (510) 657-3600 ext. 37111**

**msjup.org
 Tickets: \$10 Adults, \$8 Student, \$5 Children**

Through October

Perry Farms Pumpkin Patch

Tue – Sat: 10 a.m. – 7 p.m.
Sun: 10 a.m. – 5 p.m.
(Closed Mondays)
Pumpkins, hay bale maze and tractor hay rides
34600 Ardenwood Blvd., Fremont
(510) 791-0340
(510) 793-6658
www.perryfarmsorganic.com

Open Daily, Oct 3 – Oct 31

Moore's Pumpkin Patch \$
10 a.m. – 8 p.m.
Pumpkins, rides, and attractions
Rowell Ranch Rodeo Park
9711 Dublin Canyon Rd., Castro Valley
(510) 886-6015
www.moorepumpkinpatch.com

Thursday, Oct 2 – Saturday, Nov 1

Pirates of Emerson \$
Thurs & Sun:
7:05 p.m. – 10:00 p.m.
Fri & Sat:
7:05 p.m. – 11:00 p.m.
Haunted theme park with six walk-through attractions
Alameda County Fairgrounds
Corner of Bernal and Valley Ave., Pleasanton
www.piratesofemerson.com

Saturday, Oct 11 – Thursday, Oct 30

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: Mon & Tues 10/13, 10/14, 10/20 & 10/21
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

Friday, Oct 17 – Saturday, Oct 18

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

Fridays & Saturdays, Oct 17 thru Oct 31

Haunted Garage
7 p.m. – 9 p.m.
Spooky haunted house fundraiser
Benefit for St Jude Children's Research Hospital
20340 Forest Ave., #1, Castro Valley
(510) 600-9616

Friday, Oct 17–Sunday, Oct 26

Halloween Train \$
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 18 – Sunday, Oct 19

Art and Pumpkin Festival
9 a.m. – 5 p.m.
World's largest pumpkin competition
Food, entertainment, arts and crafts
Main Street, Half Moon Bay
Between Miramontes and Spruce Street
(650) 726-9652
www.miramarevents.com

Saturday, Oct 18 – Wednesday, Oct 29

Rotary Club Community Pumpkin Patch
Mon-Fri: 5 p.m. – 8 p.m.
Sat & Sun: 11 a.m. – 8 p.m.
Pumpkins, jump house, jumbo slide, spooky maze
Milpitas Pumpkin Patch
1331 E. Calaveras Blvd., Milpitas (behind the Shell Gas Station)
(408) 439-0506

Sunday, Oct 19

Paint Your Pumpkin \$
12 noon – 4 p.m.
Pumpkin painting, costume contest, food and games
Shinn House Park
4251 Peralta Blvd., Fremont
(510) 795-0891
alminard@comcast.net

Thursday, Oct 23 – Thursday, Oct 30

Closed Sunday, Oct 26
MJCC Halloween Haunted House \$
7:15 p.m. – 9:00 p.m.
Experience ghosts and spooks in a fun environment
Event for all ages
Matt Jimenez Community Center
28200 Ruus Rd., Hayward
(510) 887-0400

Friday, Oct 24 – Saturday, Oct 25

Voices of the Past \$
6:30 p.m. – 3:30 a.m.
Paranormal activity investigation
Dinner provided
Meek Mansion
17365 Boston Rd., Hayward
(510) 581-0223
www.haywardareahistory.org

Friday, Oct 24 – Saturday, Oct 25

Voices of the Past \$
6:30 p.m. – 3:30 a.m.
Paranormal activity investigation
Dinner provided
McConaghy House
18701 Hesperian Blvd., Hayward
(510) 581-0223
www.haywardareahistory.org

Friday, Oct 24

Trick or Treat on Safety Street \$R
5 p.m. – 9 p.m.
Children gather goodies and enjoy carnival booths
Centerville Community Center
3355 Country Dr., Fremont
(510) 494-4344
https://www.fremont.gov/289/Events

Friday, Oct 24

Halloween Spooktacular \$
7 p.m. – 10 p.m.
Dance, costume contest, food and haunted house
Newark 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 24 – Saturday, Oct 25

The Unhaunted House: Time Travel \$
Fri: 6 p.m. – 9 p.m.
Sat: 4 p.m. – 8 p.m.
Discover cavemen, kings and queens, and a time machine
Sulphur Creek Nature Center
1801 D St., Hayward
(510) 881-6747

Friday, Oct 24 – Saturday, Oct 25

Patterson House Fall Candlelight Tours \$
7 p.m. – 9 p.m.
Candles illuminate historic home
Not haunted, but slightly spooky
Ardenwood Farm
34600 Ardenwood Blvd., Fremont
(510) 544-2797

Saturday, Oct 25

Floating Pumpkin Patch and Haunted House \$
1 p.m. – 3 p.m.
Swim and select pumpkins in the water
Silliman Aquatic Center
6800 Mowry Ave., Newark
(510) 578-4620
recreation@newark.org

Saturday, Oct 25

MJCC Halloween Spooktacular Carnival \$
11 a.m. – 4 p.m.
Games, food, prizes and costume contest
Matt Jimenez Community Center
28200 Ruus Rd., Hayward
(510) 887-0400

Saturday, Oct 25

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, Fremont Blvd.
Between Mowry Ave. & Walnut Ave. by Chili's
(510) 796-0595
www.candlelighters.com

Saturday, Oct 25

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

Saturday, Oct 25

Halloween Show \$
7:30 p.m.
Phantom of the Opera, The Rounders, Jumping Beans, The Pumpkin Race
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

Saturday, Oct 25

Harvest Festival
10 a.m. – 4 p.m.
Food, games, cake walk, crafts and talent show
Our Lady of Guadalupe School
40374 Fremont Blvd., Fremont
(510) 657-1674
www.olgweb.org

Saturday, Oct 25

Spooky Slough
6:00 p.m. – 8:30 p.m.
Twilight walk, games, stories and trick-or-treating
Alviso Environmental Education Center
1751 Grand Ave., Alviso
(408) 262-5513 x102

Saturday, Oct 25 - Sunday, Oct 26

Halloween Witches Brew Ball \$
11:00 a.m. – 2:30 p.m.
Come in costume and enjoy a bewitching menu
Time for Tea & Company
37501 Niles Blvd., Fremont
(510) 790-0944

Saturday, Oct 25 – Sunday, Oct 26

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

Sunday, Oct 26

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) 657-5276
www.unioncity.org

Sunday, Oct 26

Monster Matinee \$
1 p.m.
The Milpitas Monster
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

Sunday, Oct 26

Creature Features Matinee \$
4 p.m.
Halloween show and raffle prizes
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

Sunday, Oct 26

LOV Halloween Quarter Auction \$R
5 p.m.
Food, silent & live auction, prizes
Costumes optional
Newark Community Center
35501 Cedar Blvd., Newark
www.lov.org

Sunday, Oct 26

Harvest Festival and Carnival \$
4 p.m. – 7 p.m.
Food, games, jump houses, and candy
Harbor Light Church
4760 Thornton Ave., Fremont
(510) 744-2261
www.harborlight.com/Harvest-Festival

Thursday, Oct 30 – Friday, Oct 31

Murder, Tragedy and Bad Stuff – Guided Walking Tour \$R
7 p.m.
Spooky local true stories
Hayward Area Historical Society
22380 Foothill Blvd., Hayward
(510) 581-0223 x161

Friday, Oct 31

Trick-or-Treating at the Fremont Hub
3 p.m. – 5 p.m.
Merchants give goodies to children in costume
The Fremont Hub
Mowry Ave. & Fremont Blvd., Fremont
(800) 762-1641
www.thefremonthub.com

Friday, Oct 31

Pumpkin Patch Party
5:30 p.m. – 8:30 p.m.
Games, jump house, food and entertainment
Bridges Community Church
505 Driscoll Rd., Fremont
(510) 651-2030
www.bridgesccc.org

Friday, Oct 31

Halloween Kids Fest
3 p.m. – 6 p.m.
Magic show, costume contest and trick-or-treating
Newpark Mall
2086 Newpark Mall, Newark
(510) 794-5523
www.newparkmall.com

Friday, Oct 31

Kiddie Cartoon Halloween Cavalcade \$
4 p.m.
Slightly spooky vintage cartoons and film shorts
Suitable for all ages
Niles Essanay Theater
37417 Niles Blvd, Fremont
(510) 494-1411

Saturday, Nov 1

Hallowfest \$
6 p.m. – 9 p.m.
Food, drinks, silent auction and raffle
Benefit for youth programs
Hayward Area Historical Society
22380 Foothill Blvd., Hayward
(510) 581-0223
www.FUNRotary.com

Sunday, Nov 2

The Running Dead 5k/10k Fun Run and Walk \$
8 a.m.
Dodge Zombies on the trail and win prizes
Benefit for the American Diabetes Association
Union City Civic Center
34009 Alvarado-Niles Rd., Union City
(510) 675-5808
www.unioncity.org

Alameda County kicks off 'Walktober' month

SUBMITTED BY TESS LENGYEL

On Wednesday, October 8, 2014, Alameda County Transportation Commission (CTC) Chair, County District 1 Supervisor Scott Haggerty, joined school kids at Dougherty Elementary School in Dublin to celebrate International Walk and Roll to School Day. This month of "Walktober," parents are encouraged to leave the car at home and enable kids to walk, bike, or roll to school. Although the official kick-off was on October 8th, 127 Alameda County schools will participate in a variety of activities and events throughout the entire month of October. Among the participating schools are:

- Castro Valley:
Castro Valley Elementary
Castro Valley High School
Marshall Elementary
Stanton Elementary
- Fremont:
Ardenwood Elementary
Azevada Elementary
Brier Elementary
Brookvale Elementary
Leitch Elementary
Mattos Elementary
Niles Elementary
Oliveira Elementary
Parkmont Elementary
Walters Junior High School
Warwick Elementary
Weibel Elementary

- Hayward:
Bowman Elementary
Bret Harte Middle School
Burbank Elementary
Cherryland Elementary
Fairview Elementary
Faith Ringgold School of Arts & Science
Harder Elementary
Park Elementary
Southgate Elementary
Strobridge Elementary
Tyrrell Elementary
Newark:
E.L. Musick Elementary
Kennedy Elementary
- San Leandro:
Garfield Elementary

- McKinley Elementary
Roosevelt Elementary
Washington Elementary
Woodrow Wilson Elementary
- San Lorenzo:
Bohannon Middle School
Corvallis Elementary
Dayton Elementary
Edendale Middle School
Grant Elementary
Hillside Elementary
San Lorenzo High School
Union City:
Delaine Easton Elementary
Kitayama Elementary
Pioneer Elementary
- In celebration of "Walktober," Alameda County's Safe Routes to

Schools (SR2S) program is awarding four participating schools, including Oliveira Elementary School in Fremont and San Lorenzo High School, with brand new bike racks. These bike racks awards are based on demonstrated need and SR2S program performance. San Lorenzo High will receive their bike rack and BikeMobile visit on Wednesday, October 22, with ribbon-cutting event during lunchtime bike festival. SR2S supports first timers with encouragement, safety training, walking schools buses, and free bike repair through the BikeMobile program. To learn more, visit www.alamedacountysr2s.org.

SPORTS

An historic win for Mission San Jose Warriors

Football

SUBMITTED AND PHOTOS BY
MIKE HEIGHTCHEW

On an historic night at Tak Fudenna Stadium in Fremont, the Mission San Jose Warriors beat the Irvington Vikings 29-16. Amid the pandemonium that followed the final gun, coaches, players and fans savored the end of a losing streak that stretched back to October 15, 2005.

An elusive dream finally became reality as the struggle by the Warriors to capture a Mission Valley Athletic League victory was realized. A football program

for a 48-yard touchdown giving the Warriors a lead going into the locker room at halftime... and they never looked back. Destiny was within their grasp entering the third quarter as the Mission defense took control, making big play after big play, in right places at the right times.

The end came for the Vikings with just three minutes left in the game when the Warriors kicked a field goal to increase the margin to 29-16, making it a two possession spread and out of reach. The excitement and emotion could be seen and felt everywhere on the Mission sidelines as everyone started counting down the final seconds of the game. Warrior players, coaches and fans erupted in excitement - nine years of waiting was finally over! The scene following the game was filled with emotion as Warrior teammates could be seen hugging family and friends in the stands, then gathering on the field to savor their first victory in so many years. October 10, 2014 will go into the record books as one of the greatest moments in MVAL history.

that fought through many peaks and valleys, sometimes within sight of ending the drought in the win column, has finally achieved a significant measure of success. Mission San Jose Head Football Coach Samuel Baugh and the rest of the coaching staff have been working hard to implement a West Coast offense that has proven to be the right tool to begin a new era for the Warriors.

Mission Quarterback Jacob Walter started to fulfill the dream

when he found protection in the pocket to spot open receivers who did their part by making crucial catches. Walter had great success running the ball up the middle as well, following a well-balanced offensive attack. There was magic in the air as the Warriors were the first to break into the end zone, setting the tone for the historic game. The night just seemed to belong to the Warriors; as the first half ended, Walter threw a Hail Mary pass to Raymon Mays

Men's Soccer

Pioneers score on nation's top defense

SUBMITTED BY SCOTT CHISHOLM

Michael Tiekü's first half equalizer was only the third goal the nation's top scoring defense had conceded in 11 matches. Nationally ranked No. 10 Cal Poly Pomona's Armando Ochoa responded with the go-ahead goal less than four minutes later and added another in the second half to keep his squad unbeaten on the year with a 3-1 result on Friday, October 10th at Kellogg Field.

The Cal State East Bay (3-5-3, 0-3-2, CCAA) top two point scorers this season combined for the game-tying goal in the 33rd minute. A goal mouth scramble from five yards out was finished off by Tiekü for his team leading third goal and seventh point. Javier Martin was credited with his team-best third assist and seventh point this season.

East Bay goalkeeper Adrian Topete and Cal Poly Pomona netminder Fernando Pablo Quevedo each made three saves. The Broncos held advantages of 13-8 in shots taken and 6-4 in shots on goal.

East Bay drops road matchup with UC San Diego

Cal State East Bay men's soccer concluded its trip to Southern California suffering a 2-0 defeat to UC San Diego on Sunday, October 12th at Triton Soccer Field. The host Tritons extended their unbeaten streak to four matches as beneficiaries of a first half own goal and a second half score from Malek Bashri. East Bay goalkeeper Adrian Topete made two saves in the loss.

Elite wear pink in October

Women's Soccer

SUBMITTED BY JENNI INOUE

The Elite Impact U11g and Elite Storm U9g Soccer teams from Newark will be wearing pink socks at all their games during the month of October to show their support for Breast Cancer Awareness month. Susan G. Komen Passionately Pink® is working to end breast cancer forever through ground-breaking research and community health outreach programs. It's a great way to fight breast cancer.

Please join us in wearing pink and supporting the life-saving work of Susan G Komen. If you can make a donation, please give online. Just go to passionatelypink.org. Our team name is Elite Impact Pink Socks and our team ID number 19426757. You can also go directly to our team page at: http://www.info-komen.org/site/TR/PassionatelyPink/HeadquartersSite?team_id=316199&pg=team&fr_id=4396/

Try a **FREE Class Today!**
New Programs Added! More Classes!
New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538
(In the corner near New India Bazar)

All Ages!

- *ASL/ Signing Gymnastics
- *Rhythmic Gymnastics
- *Tramp and Tumbling
- *Birthday Parties
- *Cheer
- *Wushu
- *Field Trips
- *Playgroups

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

510.796.FLIP (3547)

Sunshine Graphics

SCREEN PRINTED T-SHIRTS
Business
Club
Church
Organization
Sports Team
You Name It...

Check Our Prices

510-651-1907
43255 Mission Blvd.
Fremont

Fremont Laser Med Spa announces the arrival of the **NEW FAT LIQUIFYING F.D.A. APPROVED LASER** the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
- No bruising or scarring
- Targets stubborn areas of body fat
- Contours the body and reduces cellulite
- Can treat up to two areas at once
- Can also individually target the circumference of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excrete out the liquified fat

Fremont Laser Med Spa
510-744-1582
www.fremontlasermedspa.com

Skinnny Patch - Fat Liquefying Laser

Fremont Laser Med Spa
Dr. James Kojian, M.D., Owner
Med Spa With Advanced Medical Technologies

* ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED

As seen on **ABC & FOX**

\$500 Coupon for non-invasive **FACE LIFT**

LASER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE

Look 15 years younger with our Nano Perfect **Face lift**
Start as low as \$150-\$199 a month. CALL FOR DETAILS.

Skinnny Magnet Patch (Herbal)
Detox and lose weight while you sleep
Lose 3-12 pounds a month
Just slap on the patch and go to sleep

The product effectively blocks the absorption of grease, sugar, and starch and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin.
Since the patch is extracted from natural herbs, it does not trigger diarrhea. Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney.

510-744-1582
www.fremontlasermedspa.com
210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Arts in the Heart of the Bay

SUBMITTED BY WINDA SHIMIZU

"Art in the Heart of the Bay" promises to be a fun-filled evening with dining, entertainment, and live and silent auctions, while raising funds to sponsor Hayward Arts Council programs such as the Hayward Unified School District's "Art IS Education" exhibit, and scholarship awards to students at Cal State East Bay and Chabot College in theater and visual arts.

The "Arts in the Heart of the Bay" fundraiser also supports Hayward Arts Council galleries and programs for visual and performing arts. The event is coming up on Friday, November 14 at the Hayward City Hall Rotunda. Tickets are on sale now for \$40 (\$50 at the door).

With its scholarship awards, Hayward Arts Council continues its commitment to recognize student achievement in all the arts. "These fresh young artists invigorate

Mubarra Ahmadyar (left) received a Hayward Arts Council scholarship award from Board member Michael Wallace during the 2014 Annual Juried Student Exhibition at CSUEB Hayward Campus award event last June.

the art scene and show us that the arts are alive and well in the Hayward area," said Carol Markos, Hayward Arts Council's president.

With your support, we will continue providing a variety of exhibits in our four galleries—Foothill Gallery, John O'Lague Galleria, Hayward Chamber of Commerce, and Hayward Senior Center. We look forward to providing art for the Wellness Center now open in the Southland area, part of the Alameda Health System.

There is still time to donate, volunteer, or contribute new ideas. E-mail HAC-mail@haywardarts.org, call (510) 538-2787, or stop by the Hayward Arts Council office at 22394 Foothill Boulevard in Hayward to get your tickets for the "Arts in the Heart of the Bay" fundraiser on November 14.

Women's Soccer

East Bay suffers setback in loss to Cal Poly Pomona

SUBMITTED BY SCOTT CHISHOLM

Despite a season-high eight saves from East Bay goalkeeper Selena Braun, the Cal State East Bay women's soccer team suffered a 3-0 loss to Cal Poly Pomona at Kellogg Field on Friday, October 10th. The Broncos made the most of their limited second half opportunities scoring three times on just five shots over the final 45 minutes.

Cal Poly Pomona (7-4-0, 2-3-0 CCAA) took the first of its 13 shots during the opening period only 28 seconds into the match. Braun made seven of her eight saves to keep it scoreless while the Pioneers usually potent offense was in search of a spark.

Pioneers on Wrong End of Offensive Outburst

Sophomore Corryn Barney's first goal of the season put the visiting Pioneers out front early in Sunday's league road tilt against UC San Diego. However the host Tritons erased their deficit only 37 seconds later and went on to score five unanswered goals over the ensuing 45 minutes in a 5-1 result.

"Corryn found a ball in front of goal and was able to put it away for the score. It was a good start, but immediately after we allowed UC San Diego to find their rhythm on the attack," said East Bay Head Coach Amy Gerace. "We didn't do a good job playing with urgency in our defensive third and it cost us."

Women's Swimming

Pioneers Prevail in Season Debut with Cyclones

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay swimming earned a 156-78 victory over Mills College in the team's official season debut at Pioneer Pool on Friday, October 10th. Hannah Cutts, Mariam Lowe, and Sierra MacIntyre each won multiple individual events in doubling up the Cyclones.

"We all felt really strong coming into today. Our very first meet is always an exciting time," said Cutts. "We always open (the season) with Mills and are very friendly with (the Mills team)," she added.

Cutts won both distance freestyle events taking the 500-yard (5:14.88) and the 1,000-yard (10:53.74) races. She swam nearly one mile of competitive yards and entered the meet following strenuous early-season workouts.

"We had a hard week of practice before this meet. [Coach Ben Looz] told us we should be sore, but it's just the beginning of the season," said Cutts with a smile. "I felt really good about my times today and feel like I'm going to get to where I want to be at conference (championships)."

MacIntyre was the swimmer of the meet winning three individual events. She managed to edge out teammate Madison Hauanio by one one-hundredth in the 50 free (24.54). MacIntyre was victorious in the 100 fly (1:00.68) and 100 free (54.10).

Lowe took care of the 200 butterfly (2:17.73) and 200 backstroke (2:11.29). She was one of eight different Pioneers to earn an individual event victory in the meet. That list includes freshman Claire Beaty who earned her first event victory as a collegiate athlete in the 200-yard breaststroke (2:29.41).

Broncos buck Pioneers in three sets

Women's Volleyball

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay volleyball team lost in straight sets on the road Friday, October 10th at Cal Poly Pomona (18-25, 22-25, 24-26). It's the fifth straight loss in California Collegiate Athletic Association (CCAA) play for the Pioneers (5-10, 2-8 CCAA) and drops their record to 1-5 away from Pioneer Gymnasium.

Amber Hall paced the Pioneer squad with nine kills to go along with five digs. Kiani Rayford tallied eight kills and two blocks and hit .263 for the match. Jovan Turner added seven kills with a .357 attack percentage. Samantha Bruno scored six kills and extended her program record with a pair of blocks. Defensive specialists Brandi Brucato and Veronica Sanchez each finished with seven digs for the Pioneers. Ashia Joseph notched four kills, 18 assists, and seven scoops. Fabiano shared the setting duties, posting 13 assists and her second career service ace.

Kiani Rayford posted eight kills for the Pioneers in a 3-0 loss at Cal Poly Pomona.

Rebels rebound to beat Dons in tight contest

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The San Lorenzo Rebels beat Arroyo Dons 28-24 in tightly fought, back and forth battle for boasting rights of San Lorenzo. It looked good for the Dons as they opened a 14 point lead with good offense. But the Rebels rallied back to take the lead; the Rebel defensive backfield had a day to remember as Finau Plau jumped in front of high outside pass on the 35-yard line and took it into the end zone for the final score. Rebels Bejour Wilson went high in the air to stop the Dons again with a great interception to end any Rebel threat. The Rebels' linebacker core was a critical factor in the win.

Song Contest announces winners

SUBMITTED BY FUSS

Fremont Unified Student Store (FUSS) is honored to have worked with Fremont Unified School District (FUSD) to put together the District Song Contest. Winners were honored at a recent Fremont School Board meeting.

We want to give special thanks to Mr. Walter Garcia for putting together the video presentation, Board President Lara Calvert-York, Board Trustee Ann Crosbie, Superintendent Dr. Jim Morris, Ms. Kathy Ashford and Ms. Linda Anderson for helping with the process.

1st Place Winner
Song: "42 Schools"
by Oliveira Elementary School
(Ms. Christine Wilson's Class)

2nd Place Winner
Song: "FUSD"
by Mattos Elementary School
(Eden Mercado)

3rd Place Winner
Song: "There's Something for You"
By Irvington High School
(Geeta Shankar and Hannah Lee)

Government Briefs

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

City Council/Public Agency MEETINGS

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

Milpitas Unified School Board
2nd/4th Tuesday @ 7:00 p.m.
1331 E. Calaveras Blvd., Milpitas
www.musd.org
(408) 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.slzsd.org

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

BART launches interactive game

SUBMITTED BY
BAY AREA RAPID TRANSIT

BART is seeking public input on important spending decisions while planning for the next 40 years of reliable service. The public can weigh in on projects such as: a second Transbay Tube; an Express Bus Service along the busy I-680 corridor; more infill stations in key areas; and fixing the backlog of needed repairs on the BART system. These are some of the projects up for consideration and included in a newly released interactive online game "Future BART," which allows the public to become decision makers with a budget.

The public is invited to join staff and members of the BART Board of Directors during the month of October at one of our station events to play the game and ask questions. The events will be held in the free areas of the station. The public can also go directly online to www.futurebart.org and select the projects and funding sources they prefer.

Here's how the game works: There are three improvement categories participants can select from: Fix and Modernize BART; More Train and Station Capacity; and New Lines & Extensions. Within the three categories participants can choose and prioritize specific projects and the revenue sources to help pay for them. Revenue sources include a bond measure, regional gas tax, higher bridge tolls, and others. The player is given a budget and must stick to it or select additional funding sources if they want to select more projects.

This exercise will show participants, in real time, the potential benefits and impacts of different spending decisions and the annual household cost of your selected priorities.

The feedback received will be used to develop the BART Vision Plan which will help guide the BART Board of Directors and staff when making decisions about the future of BART. "This game can help educate the public about the real costs of what it takes to keep BART reliable and to add capacity to the current system," said Board President Joel Keller. "The BART Vision Plan is about narrowing down the options of projects BART should focus on by determining which ones are most important to the public and fit best into our goals of serving the Bay Area for years to come."

In-station events will be from 4 p.m. to 7 p.m.:

Thursday, Oct. 9 - El Cerrito del Norte
Tuesday, Oct 14 - Pittsburg/Bay Point
Wednesday, Oct 15 - Dublin/Pleasanton
Thursday, Oct 16 - Walnut Creek
Tuesday, Oct 21 - Fruitvale
Wednesday, Oct 22 - Downtown Berkeley
Tuesday, Oct 28 - Richmond
Thursday, Oct 30 - Montgomery/San Francisco

The public can also visit www.futurebart.org

Gregory Iturria named as Budget Director

SUBMITTED BY
GWENDOLYN MITCHELL
LAUREL ANDERSON

On October 6, County Executive Jeffrey V. Smith, County of Santa Clara announced the appointment of Gregory G. Iturria

as Budget Director. Iturria, who currently serves as Chief Financial Officer for Butte County, has more than 22 years of experience in county administration.

"Iturria brings a wealth of experience and knowledge gained throughout his career and has assisted organizations to navigate through financial downturns and recoveries," said Smith. "Both his financial systems knowledge and leadership skills will be assets to the County."

Iturria earned his Bachelor of Arts Degree in Public Administration, from California State University at Chico, in 1991. Iturria will begin serving in the position on November 3, 2014. His salary will be \$175,000.

Milpitas City Council Meeting

October 7, 2014

Presentations:

Proclaim National Hispanic Heritage Month from September 15-October 15, 2014.

Approve Memorandum of Understanding to continue the Sister City relationship with Dagupan, Philippines and conduct signing ceremony, followed by reception.

Consent:

Approve Memorandum of Understanding to continue the sister city relationship with Tsukuba, Japan.

Adopt a resolution granting initial acceptance of and reducing

the performance bond for street resurface projects to the sum of \$174,056.

Approve contract amendment for legal services with Burke, Williams and Sorenson, LLP for mobile home case. The total amount of the contract stands at \$105,000.

Approve amendment to the consulting services agreement with Hatch Mott MacDonald, LLC to increase compensation in the additional amount of \$143,110 to continue support services for the land development engineering division of the Public Works Department.

Approve amendment to the consultant agreement with Hydro-Science Engineers, Inc. for on-call support services in an amount not to exceed \$30,000 and approve a budget appropriation.

About Takes From Silicon Valley East

The Daily Beast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silicon Valley scene itself, we're telling the stories that are advancing business here. To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east

TAKES FROM SILICON VALLEY EAST

Celebrating National Manufacturing Day

BY JENNIFER CHEN,
ECONOMIC DEVELOPMENT
COORDINATOR

Along with 1,600 manufacturers across North America, Fremont celebrated the third annual National Manufacturing Day on October 3rd. Companies hosted open houses and tours showcasing their technologies and facilities to the public. This peek inside the factory floor is helping

cut boards and supply chain management, to specialized anti-gravity treadmills, Fremont's manufacturers are helping to spread the word that things do get made in Silicon Valley (as noted in our nifty new infographic at www.thinksiliconvalley.com/mfg14/american-manufacturing-infographic). Students were exposed to career opportunities in manufacturing, and companies had the chance to meet the next-generation workforce.

to shift public perception of manufacturing from dirty, declining and dull — to clean, complex and cool.

The City of Fremont coordinated with educational leaders such as Mission Valley ROJ, DeVry University, Ohlone College, and Northwestern Polytechnic University as well as the Tri-Valley One-Stop Center to provide over 65 students, teachers, and job seekers with guided tours at AlterG, Alom, Astelflash, Bay Area Circuits, Cal-Weld, Lanner, Plexus, and Sonic Manufacturing. From printed cir-

With the help of local schools, lead manufacturing sponsor Astelflash, and the full list of participating manufacturers, the events of the day were well-attended and successful. Want to learn more about local efforts to grow jobs? Check out these stories on CNET and Bloomberg.

While this was only our second year promoting Manufacturing Day, we envision even greater opportunities in the years ahead. It's not too early to sign up for #MFGDAY15. Just drop me a line at jchen@fremont.gov!

Approve consultant agreement with RMC Water and Environment, Inc. for utility engineering support for a not-to-exceed amount of \$27,734 and approve a budget appropriation.

Approve consultant agreement with SCS Engineers for on-call environmental engineering and testing services for various capital improvements projects in an amount not to exceed \$250,000.

Receive report of emergency response to water supply reduction including installation of recycled water fill stations for construction, approve a budget appropriation from the water fund and authorize staff to pay invoices totaling \$47,275.71

Unfinished Business:

Receive update from the city manager on the strategic planning process.

Receive update from the city manager on the park and school designated for the McCandless property in the Transit Area Specific Plan.

Mayor José Esteves	Aye
Vice Mayor Althea Polanski	Aye
Debbie Indihar Giordano	Aye
Armando Gomez	Aye
Carmen Montano	Aye

OPINION

WILLIAM MARSHAK

The political season

flurry of information, disinformation and downright untruths can disarm even the most canny and sane voter.

Endorsements are often fashioned between unlikely allies whose remuneration can be based on a convoluted set of circumstances. The line between a "good" choice and its opposite may not be as simple as those vying for your vote may claim. In this election, Tri-City Voice (TCV) has been drawn into the fray as mandatory accounting forms list expenditures of political candidates and measures.

Although TCV has not endorsed any candidate or measure, we have been asked about our involvement since those in campaigns are required to account for any expenditures (including advertising). Obviously, if candidates or measure proponents or opponents choose to relay their message using our newspaper, expenditure to Tri-City Voice will appear on their fiscal statements. In one case, this was misunderstood by a group that believed this to be an endorsement or contribution to a campaign. This is not so and underscores the difficulty when separating truth from innuendo, rumor and misrepresentation.

We wish all those participating in this exercise of our democratic process to express themselves with passion and enthu-

siasm, but remember that in order to perpetuate our process, leave the partial truths and dirty tricks behind. There are plenty of marginal practices during campaigns without adding more to the mix. In his literary work, *The Prince*, Niccolò di Bernardo dei Machiavelli, wrote about the political ethics of the time (1400s-1500s), postulating that public and private morality can be very different. A famous quote from his treatise is "the ends justify the means." Whether a proponent of political idealism or realism, use of unsavory tactics in campaigns should be recognized and rejected.

In local contests, I believe (and hope) that there are few, if any, Machiavellian scenarios. However, as a registered local voter, I feel it is my responsibility to mark my ballot after gathering as much information as I can to make an informed and rational choice.

Will you do the same?

William Marshak
PUBLISHER

We are heading into the home stretch for politicians as ballots are mailed to be counted or constituents wait until November 4th to visit the polls. The last few weeks of campaigning are the most painful for all concerned; pamphlets and flyers clog mailboxes, the airwaves are filled with appeals and many wait impatiently for the results and election agony to subside.

Pros at this game are prepared for the last minute barrage and tricks of the trade while harboring a few of their own to sway votes. In the midst of the cacophony, first time candidates and true believers are caught within a maelstrom of rhetoric, claims and counter claims. It is during this frantic moment in time that facts and reason can become casualties of passion and true believers. The

Make blood donation a lifelong habit

SUBMITTED BY SARA O'BRIEN

The American Red Cross reminds eligible donors that it's never too late – or too early – to make blood donation a lifelong habit.

Many blood donors report making their first blood donation while in high school. High school and college students account for about 20 percent of all blood donations to the Red Cross. Individuals can begin donating at 16 years old and continue to donate as long as they meet eligibility requirements.

Blood donations often decline during the winter holidays when school is not in session. The Red Cross is offering 16- to 24-year-old students currently enrolled in school a way to help overcome this seasonal decline and have a chance to win a college scholarship. Students who sponsor a successful blood drive between Dec. 15, 2014, and Jan. 15, 2015, through the Leaders Save Lives program will be entered to win a college scholarship and will receive a gift card. More information is available at redcrossblood.org/leadersavelives.

Donors are needed year-round, particularly those with types O negative, A negative and B negative blood. Those who attempt to donate in October will be entered to win a \$5,000 Visa gift card, cour-

tesy of Suburban Propane.

To make an appointment to donate blood, eligible donors are encouraged to download the new Red Cross Blood Donor App from app stores or text BLOODAPP to 90999 to receive a download link, visit redcrossblood.org or call 1-(800)-RED CROSS (1-800-733-2767).

Here are upcoming Tri-Cities area blood donation opportunities:

Hayward:
Tuesday, Oct 21
9:30 a.m. - 3:30 p.m.
Chabot College
25555 Hesperian Blvd, Hayward

Tuesday, Oct 28
2 p.m. - 7 p.m.
St. Joachim's Church
21250 Hesperian Blvd, Hayward

Newark:
Thursday, Oct 16
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Friday, Oct 17
7:30 a.m. - 2:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Saturday, Oct 18
7:30 a.m. - 2:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Tuesday, Oct 21
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Wednesday, Oct 22
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Thursday, Oct 23
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Friday, Oct 24
7:30 a.m. - 2:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Saturday, Oct 25
7:30 a.m. - 2:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Tuesday, Oct 28
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Wednesday, Oct 29
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Thursday, Oct 30
11:30 a.m. - 6:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

Friday, Oct 31
7:30 a.m. - 2:30 p.m.
Fremont - Newark Blood Donation Center
39227 Cedar Blvd, Newark

San Leandro:
Friday, Oct 17
10 a.m. - 4 p.m.
Sears Outlet
1936 West Ave. 140th, San Leandro

To donate blood, simply download the American Red Cross Blood Donor App from the app store, visit redcrossblood.org or call 1-(800)-RED CROSS (1-800-733-2767) to make an appointment or for more information.

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT
Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

ASSIGNMENT EDITOR
Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING
Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER
Karin Diamond

BOOKKEEPING
Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS
Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Joe Gold
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
Jesse Peters
Mauricio Segura

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 County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE™

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

Subscribe
Call 510-494-1999

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

COPYRIGHT 2014®
Reproduction or use without written permission from What's Happening's Tri-City Voice™ is strictly prohibited

You help create a world with less cancer and more birthdays.

Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer.

We need your gently used donations of clothing, jewelry, shoes, handbags, home décor and furniture.

Donations are accepted 7 days a week. All donations are tax deductible.

Discovery Shop
A Unique Quality Resale Experience™

40733 Chapel Way, Fremont 510.252.1540
Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.
cancer.org/discovery | 1.800.227.2345

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

Rajeev Gupta
Home Sales Specialist
Remax Accord
CA BRE # 01232943
39644 Mission Blvd., Fremont
510-697-7750

Monica Gupta
Home Loan Specialist
Home Advantage
CA BRE # 01424265
702 Brown Road, Fremont
510-520-7770

Award Winning Team

FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com CA Lic. Broker

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

CLASSIFIEDS

What's It Worth?
 H&H Museum and Appraisal Services
 Certified Museum Specialist
 Jewelry-Art-Antiques
 Collections*Estates
 Auction House Liason
 www.valuethisnow.com
Discount Code Below
20314B118476D20E
All Areas - 510-582-5954
 Send image of object to:
norm2@earthlink.net
 Life Changes & Organization Management
 Over 30 Years Experience

Emmett Construction Co., Inc.
 Est. 1966 Lic #592871
510-797-3543
925-426-1881
Built on a foundation of QUALITY
 Kitchen Remodels
 Bathroom Remodels
 Room Additions
 Interior & Exterior Trim
 Baseboard & Crown Molding
 Doors & Windows
 Fire & Water Damage Restoration
www.emmettconstruction.com
7835 Enterprise Drive, Newark

Grace Health Spa
\$30 1 Hour
 Body Oil
 Massage
 Exp. 10/30/14
 (WITH COUPON ONLY)
510-881-1688
24463 Mission Blvd.
Hayward

Eurasia Spa
The Best Massage in Town
Professional & Affordable
 Swedish, Deep Tissue
 Acupressure Massages
 Best CMTs in Town
 Exp. 10/30/14
 With Coupon Only
\$40/hr
\$75/2hrs
We are Hiring CMT
510-656-8808 - 510-713-1388
3909 Stevenson Blvd., Ste C
Fremont

FALL SERVICES

 Tree Care Service
 Rain Gutter Cleaning
 Fences & Gates/New & Repair
 Contractor's Lic. #573763
FREE ESTIMATES
 Call John **510-284-7790**
 25 years Experience - Bonded

HANDYMAN
Craftsman Quality
30 Years Experience
I Guarantee My Work
Check my References!
FREE Estimates
510-673-1766
Senior Discounts

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

www.sunsationalsunroom.com
FREE ESTIMATES
(408) 439-4514
 License #834696

Become a hospice patient CARE VOLUNTEER!
 Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.
 For more information about becoming a patient care volunteer, please contact
Dawn Torre, Volunteer Coordinator
1-888-493-0734 or 510-933-2181
volunteer@lifespringshospice.com

PART TIME/ Tuesday only
Newspaper Delivery Person
WANTED
Contact Tri-City Voice
510-494-1999

Put Your Knowledge & Skills to Work
BECOME A TEACHER:
 • Adult Education
 • Career Technical
 • Community Education
 (Teach what you already know)
 Call for **FREE** Information and discussion of your potential
(510) 509-9639
TEACHER PREPARATION CERTIFICATE PROGRAM
CREDENTIAL GUIDANCE AVAILABLE
Many teaching opportunities are based on life/work experience
 Are you interested in teaching a subject for which you have a passion, where you will truly make a difference?
Take the First Step Today!
www.leeclark.org
LeeClarkTeacherPrep@gmail.com

Starr House

Best House

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Palmdale Estates to be developed

Robson Homes plans to develop the historic Palmdale Estates in Mission San Jose, building 79 single-family houses and a new care facility for the Sisters of the Holy Family, who currently own the property.

The estate is on the City's Register of Historic Resources and includes two historic houses built in the late 1920's, historic landscaped gardens, and a residence for the Sisters called the Motherhouse. Early owners since the 1850's include the Beard, Gallegos, Lachman, Metzgar, Davis, Best and Starr families.

The Best House is currently used for events such as weddings. The Starr House is now called Armer Hall and used for administration. They will be rehabilitated and sold as private single-family residences.

Three of the new houses will be built off the inner drive that currently serves the Best and Starr houses. Their architecture must

complement the historic houses. The Motherhouse, built in the late 1950's, is a large building at the edge of the gardens and is surrounded on three sides by parking areas. It will be torn down and a 47-unit care housing will be built for the Sisters in the northwest section of the estate where there are now private landscaped areas behind the two historic houses.

76 mostly 3-story, single-family houses will replace the Motherhouse and its parking areas. This main residential development area will extend from Mission Blvd. west to the Starr St. apartments.

Bryant Terrace, off Washington Blvd, will be extended north and then branch east and west. There will be a new "right-in, right-out" entrance off Mission Blvd. connecting with the new extension of Bryant Terrace. This will only allow in-out access to southbound Mission Blvd.

The five-acre gardens in the northeast section of the property have walking paths, shrines/grot-

tos, and a portion of Mission Creek running through them. There are over 200 trees including olive, oak, redwood, cedar, and cypress. The plan calls for the gardens to be designated as Private Open Space managed by a non-profit organization.

Concerns:

Traffic in and out of the development will be primarily via Bryant Terrace off of Washington Blvd. There is no plan to install a traffic light at Washington Blvd. as part of this project.

There will be a long, east-west expanse of closely spaced, three-story houses dividing the Oroysom Village area from the grounds of the Palmdale Estates Historic District.

263 trees will be removed from the residential development area of the property.

Archaeological and paleontological finds were made when Oroysom Village and the Montessori School were developed from sections of the original Palmdale Estates. For that reason, the developer will have to take

extra precautions beyond those that all developers must take to protect such resources.

Hoary bats have been sighted on the property and their roosts will have to be protected. Other wildlife will also be safeguarded.

The school district no longer guarantees school assignments for new developments. This property is closest to Mission San Jose Elementary, Hopkins Junior High and Mission San Jose High School.

Development Project Review:

Because Palmdale Estates is listed on the City's Register of Historic Resources and lies within the Mission San Jose Historical Overlay District, the Historical Architectural Review Board (H.A.R.B.) must determine if the layout of the planned district and exterior architecture of the buildings is appropriate.

The Planning Commission will then hold a hearing to determine whether they would recommend approval of the development to the City Council.

Finally, the City Council will

review the project and has the option to approve it as-is, to approve it subject to changes or conditions, to postpone the decision until the developer submits a redesign, or to disapprove the entire project.

Residents are encouraged to express their opinions about this project by contacting the City Project Planner listed below and attending any of the review meetings.

Historical Architectural Review Board Hearing October 16th

Planning Commission Hearing tentatively October 23rd

City Council Hearing very tentatively November 18th
City Project Planner Joel Pullen at jpullen@fremont.gov

For more information visit www.ShapeOurFremont.com

Supervisors call for affordable housing study

SUBMITTED BY JANICE ROMBECK

The Santa Clara County Board of Supervisors, on October 7, unanimously approved Supervisor Dave

Cortese's proposal to study the revenue potential of a \$100 million Permanent Housing for the Homeless Charter Fund that would require no tax increase.

Under the referral to the Board from Cortese and Supervisor Cindy Chavez, the Permanent Housing for the Homeless Charter Fund would be financed similar to the way the County funds parks and open space acquisition. Voters would be asked to approve a ballot measure setting aside 0.375 cents per \$100 of assessed

property valuation of the taxes they already pay for new permanent affordable housing. Voters have repeatedly approved setting aside 1.5 cents per \$100 of assessed valuation to purchase new parklands.

"This mechanism would set aside \$10 million to \$12 million per year for the next decade," Cortese said.

"Add to that what we have already committed through the County's share of redevelopment dissolution assets, we could make substantial strides toward reducing our 7,000 homeless population."

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

LIFE CORNERSTONES

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

Birth

Marriage

Obituaries

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

Douglas Donald Albrecht

RESIDENT OF NEWARK
July 1, 1942 – October 5, 2014

Cora Olivia Garcia

RESIDENT OF UNION CITY
June 3, 1933 – October 5, 2014

Gordon C. Thatcher

RESIDENT OF FREMONT
December 18, 1924 – October 6, 2014

Mildred J. Upton

RESIDENT OF FREMONT
December 26, 1934 – October 6, 2014

Antonio L. Rodrigues

RESIDENT OF NEWARK
January 19, 1949 – October 7, 2014

Dennis Rohde

RESIDENT OF NEWARK
October 20, 1942 – October 7, 2014

Virginia Ann Carlson

RESIDENT OF NEWARK
February 11, 1926 – October 10, 2014

David Morris

RESIDENT OF UNION CITY
January 31, 1952 – October 10, 2014

Richard "Rick" Altstatt, Sr.

RESIDENT OF CAMPBELL
August 24, 1953 – October 10, 2014

Adoracion Bautista

RESIDENT OF FREMONT
October 20, 1923 - October 11, 2014

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

Olaf Attletweed

RESIDENT OF WATSONVILLE
September 21, 1965 – September 25, 2014

Thomas R. Chambers

RESIDENT OF NEWARK
March 29, 1955 – September 28, 2014

Jesus O. Munoz

RESIDENT OF FREMONT
August 30, 1928 – September 29, 2014

Edward A. Amaral

RESIDENT OF FREMONT
August 13, 1949 – October 1, 2014

Zygmunt W. Stachon

RESIDENT OF FREMONT
October 14, 1927 – October 1, 2014

Manford J. Ferris

RESIDENT OF FREMONT
December 29, 1925 – October 4, 2014

George A. Olson, Jr.

RESIDENT OF SAN JOSE
July 31, 1927 – October 8, 2014

Joan R. Block

RESIDENT OF FREMONT
March 29, 1930 – October 8, 2014

Edward Moser

RESIDENT OF FREMONT
October 10, 1928 – October 9, 2014

Keli A. Green

RESIDENT OF HAYWARD
June 12, 1967 – October 10, 2014

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

LANAS ESTATE SERVICES

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

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

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

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

Lana August Puchta
Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to High Priced Funerals

www.tricitycremationfuneralservice.com

*Tri-City Cremation
& Funeral Service*

Cremation Starting at **\$895**

Burial Starting at **\$895** (Casket Not Included)

Traditional **COMPARE OUR PRICES**

Funerals Available **510-494-1984**

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

Additional cases of Enterovirus D68 infection statewide

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) continues to monitor respiratory disease activity statewide. Outpatient reports of respiratory illness are low and within normal levels for this time of year. The proportion of respiratory specimens testing positive for enterovirus/rhinovirus is 20 percent, which is also a normal level for this time of year and decreased from 25-30 percent levels in recent weeks.

As of October 9, CDPH has identified enterovirus D68 (EV-D68) infection in a total of 32 patients. The positive specimens came from the following counties: Alameda (5), Contra Costa (1), Los Angeles (4), Orange (3), Riverside (2), San Diego (8), San Francisco (3), Santa Clara (1), Santa Cruz (1), Solano (1), Ventura (1), and the cities of Long Beach (1) and Berkeley (1). All 32 patients had onset of symptoms in 2014 through late September.

Testing takes 1-2 weeks, and specimens from early October are in process. Our test results suggest that EV-D68 has been circulating widely. CDPH will continue to monitor the circulation of EV-D68 and other viruses. The purpose of CDPH's surveillance is to monitor the presence of the virus in California. This condition is not reportable in California and CDPH does not track the actual number of persons who have suspected or confirmed EV-D68 infection in California.

EV-D68 causes respiratory illness and the virus likely spreads from person to person when an infected person coughs, sneezes, or touches contaminated surfaces. Symptoms of EV-D68 include fever (although fever may not be present), runny nose, sneezing, cough, and body and muscle aches. Some children have more serious illness with breathing difficulty and wheezing, particularly children with a history of asthma. EV-D68 can rarely cause neurologic illness.

Parents should seek medical attention immediately for children who are having any breathing difficulty (wheezing, difficulty speaking or eating, belly pulling in with breaths, blueness around the lips), particularly if the child suffers from asthma. There is no specific treatment for persons with EV-D68, nor is there a vaccine to prevent it. However, everyone six months of age and older should receive influenza vaccine every year to protect themselves against that important cause of respiratory disease.

The best way to prevent transmission of enteroviruses is to: Wash hands often with soap and water for 20 seconds, especially after changing diapers.

Avoid touching eyes, nose and mouth with unwashed hands.

Avoid kissing, hugging, and sharing cups or eating utensils with people who are sick.

Disinfect frequently touched surfaces, such as toys and doorknobs, especially if someone is sick.

Additional information about EV-D68 can be found on the Centers for Disease Control and Prevention's Enterovirus D68 page at www.cdph.ca.gov

Assemblymember Bob Wieckowski (D-Fremont) honored local organizations and individuals making a difference at his State of the 25th Assembly District Address on September 25. Receiving awards: Sen. Ellen Corbett; Asian Americans for Community Involvement; Santa Clara Library Foundation and Friends; Services, Immigrant Rights and Education Network (SIREN); Innospring; CJ Ericson (Milpitas); Shelley Bartley (Fremont); Gini Mitchum (San Jose); Kathy Watanabe (Santa Clara); James Zulawski (Newark)

Potential Botulism Risk

SUBMITTED BY ANITA GORE

California Department of Public Health (CDPH) Director and State Health Officer Dr. Ron Chapman warned consumers on October 10, 2014 not to eat Williams-Sonoma Pumpkin Seed Pesto sauce because it may have been improperly produced, making it susceptible to contamination with Clostridium botulinum.

Ingestion of botulism toxin from improperly processed jarred and canned foods may lead to serious illness and death.

The manufacturer of the product, California Olive and Vine, LLC, of Sutter, California, initiated the voluntary recall after CDPH determined that the product had been improperly processed. The product was packaged in eight ounce glass jars with screw-on metal lids. The recalled product can be identified by the following stock keeping unit (SKU) numbers: 6404305 and 6389043. Photographs of the affected product package are located on the Recalled Product Photo Page. The Williams-Sonoma Pumpkin Seed Pesto has been sold nationwide at Williams-Sonoma retail stores since September 2014.

Botulism toxin is odorless and colorless. Consumers that have any of these products or any foods made with these products should discard them immediately. Double bag the jars in plastic bags and place in a trash receptacle for non-recyclable trash. Wear gloves when handling these products or wash your hands with soap and running water after handling any food or containers that may be contaminated.

Botulism is a rare but serious paralytic illness caused by a nerve toxin that is produced by the bacterium Clostridium botulinum. The initial symptoms frequently experienced are double or blurred vision, drooping eyelids, and dry or sore throat. Progressive descending paralysis, usually symmetrical, may follow. Infants with botulism appear lethargic, feed poorly, are constipated, have a weak cry, and poor muscle tone.

CDPH recommends consumers experiencing any ill effects after consuming these products should consult their health care provider. Consumers that observe the product being offered for sale are encouraged to report the activity to the CDPH toll free complaint line at (800) 495-3232 or visit www.cdph.ca.gov

continued from page 1

Induz Laser Dandiya *for the arts*

the gap that often appears between low socioeconomic background students and their more advantaged peers.

The organization's global initiatives include Project Tulika in India and Project Sanaa in West Kenya. Project Tulika helps improve the lives of underprivileged children by nurturing their artistic talents and providing them with the means and opportunity to practice art. The program is offered to children at orphanages in India, where children are provided with the proper tools and instruction to learn art forms such as music, dance, drawing, and painting. Project Sanaa provides creative arts, music, and dance classes to underprivileged children in the rural community in western Kenya, to create awareness on high infant and maternal mortality.

In 2013, Passport to World Arts™ received the After School Champion award from the Santa Clara After School Collaborative

and YMCA; Induz founders Ray and Piya Mitra received the President's Volunteer Service Award in 2014 for promoting art and culture and making a positive impact in the society. A congratulatory letter from President Barack Obama stated, "Your volunteer service demonstrates the kind of commitment to your community that moves America a step closer to its great promise."

Annual events are held in the Bay Area to raise funds to sustain and expand these projects. In continuation of their efforts, Induz is organizing an exciting "Induz Laser Dandiya 2014" fundraiser October 18 at Centerville Junior High School in Fremont.

"Induz Laser Dandiya" was a sold out event last year, and Induz brings it again this year featuring dandiya with a spectacular laser lights display – the only dandiya event across the U.S.A. with a unique laser showcase. A popular Bay Area Dhol Baaje band will be providing traditional

Photo by Vilas Thuse.

dandiya and garba live music.

"Dandiya" is a traditional folk dance of India from Gujarat state. It is played with two sticks and is a very gracious and energetic dance, which has its own form of style and art to it. Attractions at the event will include a community Dandiya and Garba Dance, Laser Dandiya, spectacular Laser Show, free Children's Activity Center, free Dandiya and Garba Lessons from 6:30 p.m. to 7:30 p.m., dandiya sticks for sale, Best Dressed Contest, Best Dancer Contest, and food avail-

able for purchase from Chaat Bhavan. Dance performances will be given by Aerodance, and Mona Khan Company-Bombay Jam will demonstrate garba fitness routine, where guests can participate.

Individual tickets for "Induz Dandiya" are \$20, \$15 for kids under 10, and \$15 for groups of 10 or more. Kids under five are free. Tickets can be bought online from www.sulekha.com/induz or tickets.shopdesibazaar.com/induz or by contacting Ray Mitra at (510) 875-5006 or

ray@induz.org. For more information about Induz or to make a donation, please visit www.induz.org.

Induz Dandiya
Saturday, Oct 18
7:30 p.m. – 11:30 p.m.
Centerville Junior High School
37720 Fremont Blvd, Fremont
(510) 875-5006
www.induz.org
Tickets: \$20, \$15 for kids
under 10, free for kids under
five
Free parking

Peace, love, and rescue at Woofstock

SUBMITTED BY EMILY VERNA
PHOTOS COURTESY OF FURRY FRIENDS RESCUE

Get your groove on and strut your mutt at this year's "Woofstock" on Sunday, October 19 at The Mountain Winery in Saratoga, hosted by Furry Friends Rescue (FFR). Based in Fremont, Furry Friends Rescue (FFR) is an all-volunteer nonprofit organization dedicated to rescuing, fostering, and finding forever homes for companion animals in the San Francisco Bay

Area. "Woofstock 2014" features a roster of groovy activities such as wine tasting, live Woodstock music, raffles and silent auction, Yappy Hour goodies for your dogs, special guests and vendors, and a costume contest for your beloved pets.

Wine tasting will be located at the outdoor plaza, boasting breathtaking views of the Silicon Valley. Enjoy the beautiful vistas of the Winery while dancing or listening to music from live bands featuring Crosstown 5 and Wonder Bread 5, who will play a special tribute to The Beatles at this benefit music festival. Help raise funds to

save abandoned dogs and cats, and support FFR's Miracle Club, a program that helps provide our rescued animals with much-needed medical care.

Dress up your dogs for a chance to win as the grooviest, cutest, funniest, and best group at the Howl-loween Dog Costume Contest with guest emcee Diane Dwyer of NBC Bay Area News and VIP judge Charly Kayle of 96.5 KOIT San Francisco. Take advantage of the best deals in dog goodies during Yappy Hour, featuring Honest Kitchen, Nature's Variety, Primal Pet Foods, Zuke's, Sojos, dog frozen yogurt social from The Bear & The Rat, and more! Silent auction, raffle, and FFR Dog Adoption Showcase will take place as well.

Vendor and artist booths include Happy Tails to You Dog Training, Canine Corral Dog Daycare, Wag Hotels, Pet Food Express, Peninsula Pet Resort, Puptown Pastries, Santa Cruz Society for the Prevention of Cruelty to Animals, Los Banos Animal Shelter, Doggieville Training, WalkPro Leash, Nichols Stitches, Earth Bath, ShadyPaws Pet Shade, and K & H Pet Products.

Food will be available for purchase at The Mountain Winery Plaza Grill. The menu will feature delectable burgers, sandwiches, salads and other casual fare.

For tickets, visit www.furryfriendsrescue.org/events. Online tickets are \$30 for adults and \$15 for children ages 11 to 17. Door price is \$35 for adults and \$20 for 11 to 17-year-olds; tickets for children 10 and under are sold for \$2. A ticket includes complimentary taste of four reserve wines or soft drink, and selection of quality dog treats. Parking is free.

Woofstock 2014
Sunday, Oct 19
11 a.m. - 4:00 p.m.
11 a.m. – 1 p.m.: Crosstown 5
1 p.m. – 2 p.m.: Howl-loween Dog Costume Contest
2 p.m. – 4 p.m.:
Wonder Bread 5
The Mountain Winery
14831 Pierce Rd, Saratoga
(408) 741 - 2822
www.furryfriendsrescue.org/events
Online tickets: \$30 adults,
\$15 (11 – 17 years)
Door price: \$35 adults,
\$20 (11 – 17 years)
Online and door price:
\$2 (10 and under)

Abode Services earns top honors

SUBMITTED BY PAUL T. ROSYNSKY

For the tenth year in a row, Abode Services has earned a 4-star rating, the best rating possible, from Charity Navigator for its sound fiscal management and commitment to accountability and transparency. The 4-star rating from the country's preeminent nonprofit evaluator shows that Abode Services continues to belong in the top echelon of nonprofits in the country. In fact, only 1 percent of the

thousands of nonprofits evaluated by Charity Navigator have received at least 10 consecutive 4-star ratings.

This rating recognizes Abode Services' consistent good governance and commitment to its mission to end homelessness. By maximizing the impact of each dollar it receives, Abode Services works to develop and expand programs that make a difference in the lives of Alameda and Santa Clara county residents experiencing homelessness. Charity Navigator President and CEO Ken Berger

said Abode Services' top rating is yet another example of why the community can trust the nonprofit will work diligently to improve the lives of those it serves.

More information about this 4-star rating can be found at Abode Services' profile on charitynavigator.org. To learn more about Abode Services or make a donation toward its efforts to end homelessness, visit abodeservices.org.

Are you living with
knee pain?

MAKOplasty® may be the right treatment option for you.

Get the relief you have been looking for.
These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility.
See which of these regenerative techniques best suits your needs.
Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550
2675 Stevenson Boulevard
Fremont, CA 94538

Arthur J. Ting, M.D.
Orthopedic Surgery & Sports Medicine

**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.

Freeze your fat away

Eric Okamoto
M.D.

Dr. Eric Okamoto, M.D.

Visit our new website for more information on
CoolSculpting & other services WWW.drokamoto.com

CALL TODAY
510 794-4640

39380 Civic Center Drive, Suite B | Fremont

*Night
Jazz
at Ginger*

Weekly Jazz Night series

Ginger Bar & Grill At DOUBLE TREE
7:00pm – 10:00pm
every Wednesday Night

*Come enjoy a glass of wine
and the smooth sounds of some
of the Bay Area's best Jazz bands*

No Cover - 21 and Older, ID Required

NewarkFremont.DoubleTree.com
39900 Balentine Dr., Newark

510-490-8390

BOOK SALE

Fremont Friends of the Library

Old Library/Teen Center
39770 Paseo Padre Parkway, Fremont
Enter Park at Sailway Drive

Saturday, Oct 25 - 10am - 3pm
Sunday Oct. 26 - 12 Noon - 3pm

Clearance Sunday - \$5 per bag
Bring your own grocery bags

\$1.00 per inch Stacked

For Information
510-494-1103

All proceeds from our book sales are given to the Fremont Library System

Ippolito's NEWARK JEWELRY CENTER

Sales
Service
Repairs

Since 1959
Arista

510-797-5993
www.newarkjewelrycenter.com
5646 Thornton Ave., Newark

COMPLETE IMPLANT DENTISTRY UNDER ONE ROOF

WE IMAGE WE PLAN WE PLACE WE RESTORE

**ADVANCED IMPLANT DENTISTRY
BY EXPERIENCED GROUP OF IMPLANTOLOGISTS**

DR. SAM JAIN, DMD DR. ARPANA GUPTA, DDS DR. SHIVANI GUPTA, DDS

ICOI Master International Congress of Oral Implantologists

DENTAL IMPLANTS FOR \$1,490*

2012 BEST OF TRI-CITY **2011 BEST OF TRI-CITY** **2010 BEST OF TRI-CITY**

*Abutment Crown Extra www.bayareaimplantdentistry.com

FREE CONSULTATION
510-574-0496

CENTER FOR IMPLANT DENTISTRY
3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Think Fremont

"Chess and Scrabble" by Maria Grazia Romeo

boxART! Program is Up and Running

We're happy to report that Fremont's **boxART!** program is officially off the ground! Artwork that spans diversity, equality, play, environment, and more is poised to grace our traffic signal control boxes. We are thrilled that the artists themselves come from the diversity that is our community.

During the Art Review Board meeting on August 1, board members reviewed the **boxART!** submissions from our first call to artists. Those that were selected will cover 14 of the City's 165 traffic signal control boxes. By the end of October, about a third of these boxes will be painted. Once you see the artwork pop up around

town, expect more to come since we plan to reach out to several more artists in the near future.

The next step is to engage sponsors for these designs. We're excited to see that several civic-minded businesses and individuals have already stepped forward to be the first to support **boxART!** – and we know there will be many more.

If you would like to learn how to sponsor a box, please contact Susan Longini at boxart@fremont.gov or 510-494-4555.

For more information visit www.Fremont.gov/BoxArt.

"Birds and flowers" by Birva Nayak

Make A Difference Day Saturday, October 25

Fremont individuals, families, clubs, schools, churches, and nonprofit organizations join together for a "national day of doing good."

The annual Make A Difference Day, sponsored by the City of Fremont Human Relations Commission, is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up community gardens, graffiti removal, mural painting, oil changes for single parents, beautification projects at participating local schools, yard projects at mobile home parks, debris clearing and trail maintenance at local parks, putting covers on library books, or writing thank you letters to local heroes. Activities will be available throughout Fremont on Saturday, October 25. This is a way for each of us to Make A Difference in our city.

Last year's event drew more than 1,400 people who served on 90 projects. All of these projects were of great benefit to residents, schools, and religious organizations within Fremont. And, it was a great honor that USA WEEKEND and Newman's Own awarded the City of Fremont with the "National City Award" and \$10,000 for our incredible efforts. This year we already have more than 40 projects planned! We encourage Fremont residents of all ages to sign up and participate. Opportunities exist for families to serve together, for students to earn service hours, and for organizations to serve as teams.

If you are unable to volunteer there are opportunities to drop off items such as shoes or peanut butter at local drives. For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099, or visit the Make A Difference website at www.MakeADifferenceDay.com for creative ideas for projects. Please make sure to register all projects with our Make A Difference Day project leader and she will send you more details.

Fremont is Ready for the Next Big Quake – What the City is Doing to Prepare

After the magnitude-6.0 South Napa earthquake struck in late August, it's become more important than ever to ensure that our buildings are seismically retrofitted and prepared for these unexpected disasters.

The City of Fremont has been prioritizing building inspection and safety for some time now, and is helping other Bay Area cities get "earthquake-ready" too. Chris Gale, Fremont's Building Official and a certified Safety Assessment Instructor who has certified close to 100 government workers in the area, was recently requested by the City of Oakland to train its Building and Engineering Departments on post-disaster safety assessments.

Fremont is also doing its part to assist relief efforts in the Napa area. A few days after the earthquake struck, Fremont Building Inspectors Sue Byrne and Joey Tignor received an email from the Chief Building Official of Ventura who serves as the Cal OES coordinator. They needed certified SAP Evaluators/inspectors to help assess the earthquake damage – and they needed them fast.

For the next six days, Sue Byrne and Joseph Tignor went house to house, looking for damage that may have occurred during the earthquake and any aftershocks. Between the two of them, Sue and Joseph worked approximately 100 hours assisting the City of Napa.

The City of Fremont has received another mutual aid request for Safety Assessment Program Inspectors from Napa and the surrounding cities, and will be sending three inspectors for three days to aid in the recovery efforts.

Fremont has also been taking steps to ensure that it is prepared for the next big quake:

- Every member of the Fremont Building and Safety Division is fully certified for Post Disaster Operations and Safety Assessment. Fremont is the only mid-sized city in Northern California with this level of certification.

- Fremont has already trained and certified many staff from the surrounding jurisdictions over the last 3 years, including inspectors from the peninsula.
- Fremont has mandatory regulations by ordinance that require seismic retrofitting of "concrete tilt up" buildings, unreinforced masonry and brick buildings and soft story buildings.
- Fremont enforces only the most current and adopted versions of the Building, Safety and Housing Codes and its Code Enforcement Division is one of the highest performing in the area.
- Unlike most jurisdictions, Fremont's Code Enforcement staff is trained in the California Building Standards Code which enables them to see seismic issues with buildings and structures that the average Code Enforcement Officer is not trained to address.

Earthquake warnings? The City of Fremont is preparing for when the next one strikes.

For more information about Fremont's ordinance, please visit www.Fremont.gov/Municipal-Codes and select "Title 15 Buildings and Construction" in the table of contents.

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

LEILA N. SOCKOLOV, ATTORNEY AT LAW
B.S. in Biological Sciences, Cal. Polytechnic State Univ.
Juris Doctor, Cum Laude, University of Illinois
Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-490-1100

**152 Anza Street
Fremont**

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

CHP Seeks Witnesses in Fatal Hit & Run Collision

SUBMITTED BY CALIFORNIA HIGHWAY PATROL

The California Highway Patrol (CHP) Hayward Area Office seeks witnesses to a fatal hit-and-run collision which occurred on Wednesday, October 8, 2014, at approximately 1:15 p.m. The collision occurred on SR-262 (Mission Blvd.) eastbound, west of Warm Springs Blvd. in Fremont.

At approximately 1:15 p.m., a 61-year-old male was riding his

2004 Kawasaki motorcycle on SR-262 eastbound, west of Warm Springs Blvd. At that time, the rear axle of a semi-truck struck the motorcyclist, causing the rider of the motorcycle to suffer fatal injuries. The semi-truck driver did not stop and fled the scene of the collision. The identity of the male motorcycle rider has not been released pending notification of his family.

Witnesses described the semi-truck as an unknown color vehi-

cle, towing two chrome-colored tanker trailers. No other description is available at this time.

This is an ongoing investigation. Any person who may have witnessed this collision, or who may have information pertinent to this investigation is asked to contact the CHP Hayward Area Office at (510) 489-1500 or the CHP's non-emergency tip line at (800) TELL-CHP (800-835-5247).

Assault with deadly weapon and felony vandalism

Julio Ramirez

Mario Ramirez

Victor Gonzalez

SUBMITTED BY
**LT. RAJ MAHARAJ,
MILPITAS PD**

On October 3, 2014, the Milpitas Police Department (MPD) received numerous 911 calls regarding a fight, involving multiple people with baseball bats, in the carport area on the 1600 block of Adams Ave. Within a minute and half, multiple MPD officers arrived

on Adams Ave. and found three victims and two vandalized vehicles. One victim was suffering from a broken left arm.

Victor Manuel Gonzalez, a Hispanic Milpitas resident, was detained after fleeing the scene and in his vicinity was a baseball bat. Gonzalez was identified as one of the suspects. During the course of this investigation, officers developed information identifying

Mario Ramirez and Julio Ramirez, both Hispanic Milpitas residents, as the other two suspects. Both Mario Ramirez and Julio Ramirez were located and arrested.

Gonzalez was booked into jail for assault with a deadly weapon, conspiracy, and felony vandalism. Mario Ramirez and Julio Ramirez were booked into jail for assault with a deadly weapon and conspiracy.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, October 3

Employees at McDonald's on Grimmer Blvd. observed several subjects slicing the seats with a knife. The crime was caught on surveillance and Officer Loughery is handling the investigation.

Officers responded to the area of Mill Creek Rd. and Linmore Dr. to investigate a residential burglary. Entry was made by kicking in the door. The loss is unknown at this time. Case is investigated by Officer Zargham.

At approximately 2:00 a.m., Officer Roberts was detailed to Kirby's Sports Bar regarding a female who had struck the bartender. Upon arriving, it was

continued on page 42

Marijuana Cultivation & Warrant Arrests

Aida Sparacino

John Sparacino Jr

SUBMITTED BY
SGT. BRYAN HINKLEY, MILPITAS PD

On Thursday, October 2, 2014, Milpitas Police Department detectives executed a search warrant at a home on Manferd Street in Milpitas as part of a marijuana cultivation investigation.

A search of the home revealed 40 large marijuana plants, 8 lbs. of cultivated marijuana, specialized lights, ventilation equipment, cultivation accessories and approximately \$7,500 in cash. The seized marijuana had a street value of approximately \$100,000.

The suspect was identified as John Sparacino Jr., a 29-year-old Milpitas resident. He was arrested near his home without incident. Detectives contacted Aida Sparacino at the home, and she was arrested for two unrelated warrants for theft and vandalism. Sparacino Jr. was booked into the Santa Clara County Main Jail for cultivation of marijuana and possession of marijuana for sales. Sparacino was booked into the Santa Clara County Main Jail for two outstanding warrants.

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

www.rwkendrickguitarjr.com Morning & Evening Sessions

Mission San Jose School of Guitar

**Bass, Voice, Keyboard
Percussion,
and Music Theory** **510-661-9147**
152 Anza St., Fremont
rwkendrickjr@yahoo.com

FREE Adult Reading and Writing Classes are offered at the Alameda County Library
Tell A Friend Call Rachel Parra 510 745-1480

Wellness

Balance

Chiropractic

*Professional/Affordable
Quality Chiropractic Care*

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

Most insurances accepted

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
Exp. 10/30/14

Janet L. Laney, D.C., Q.M.E
510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont
(Across from Washington Hospital)

OWNERS KEEPERS BURGLARS WEEPERS.

Call now to receive our Fall Special for The Tri-City Area!

Residential Total Connect Systems start at **\$99** for installation and **\$45/month!**

- › Arm, disarm and check the status of your security system
- › View live feed, look in, or capture video clips anytime

- › Receive 10-second video clips of event notifications
- › Remotely control lights, locks, thermostat and more

1-800-610-1000 • BAYALARM.COM

WHAT HAVE YOU GOT TO LOSE?™

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petition of: ERICA RIVERA MAGDALENO for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Roberto Rivera Ibarra to Roberto Ibarra-Rivera
Alan Rivera Ibarra to Alan Ibarra-Rivera
Alejandro Ibarra to Alejandro Ibarra-Rivera
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: January 9, 2015, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador St., Hayward, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: September 26, 2014
Winifred Y. Smith
Judge of the Superior Court
10/14, 10/21, 10/28, 11/4/14

CNS-267660#1

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petition of: Tina Hai-Ping Lai for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Tina Lai filed a petition with this court for a decree changing names as follows:
Tina Lai aka Hai Ping Lai to Tina Hai-Ping Lai
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: Friday, January 23, 2015, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening's Tri City Voice
Date: October 14, 2014
Winifred Y. Smith
Judge of the Superior Court
10/14, 10/21, 10/28, 11/4/14

CNS-267578#8

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

Superior Court of California, County of Alameda
Petition of: Archana Sanjay Bindra for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Archana Sanjay Bindra filed a petition with this court for a decree changing names as follows:
Archana Sanjay Bindra to Archana SarDesai Bindra
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: 12/19/2014, Time: 8:45 a.m., Dept.: 504
The address of the court is 24405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: Sep 5, 2014
WINIFRED Y. SMITH
Judge of the Superior Court
9/30, 10/7, 10/14, 10/21/14

CNS-266992#3

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s):
Feeling Good Therapy & Training Center of Fremont, 39210 State St., Ste. 200, Fremont, CA 94538, County of Alameda
Registrant(s):
Core Cognition LLC, 39210 State St., Suite 200, Fremont, CA 94538; CA
Business conducted by: A Limited liability company
The registrant began to transact business using the fictitious business name(s) listed above on 9/1/14
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/ Karen K Yeh, Manager
This statement was filed with the County Clerk of Alameda County on September 23, 2014.
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).
10/14, 10/21, 10/28, 11/4/14

CNS-267724#1

FICTITIOUS BUSINESS NAME STATEMENT

Fictitious Business Name(s):
Mission Valley Driving School, 37053 Cherry St., #204C, Newark, CA 94560, County of Alameda
Registrant(s):
Baljit-Kaur Dhanjal, 699 W. Montecito Ave., Mountain House, CA 95391
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 10/7/14
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/ Baljit Dhanjal
This statement was filed with the County Clerk of Alameda County on October 7, 2014.
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).
10/14, 10/21, 10/28, 11/4/14

CNS-267724#1

CNS-267608#4

FICTITIOUS BUSINESS NAME STATEMENT

Business conducted by: a corporation
Fictitious Business Name(s):
1. Happy Sleep Tonight, 2. Sleep Happy Tonight, 43925 Hugo Terrace, Fremont, CA 94538, County of Alameda
Registrant(s):
Happy Sleep Tonight, 43925 Hugo Terrace, Fremont, CA 94538; California
Business conducted by: a corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Michael Tong, President
This statement was filed with the County Clerk of Alameda County on September 18, 2014.
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).
10/7, 10/14, 10/21, 10/28/14

CNS-2674831#

FICTITIOUS BUSINESS NAME STATEMENT

Business conducted by: a Corporation.
Fictitious Business Name(s):
Hayward Dentistry, 32315 Mission Blvd., Hayward, CA 94544, County of Alameda
Mailing Address: 4184 Volpaia Place, Manteca, CA 95337, County of San Joaquin
Registrant(s):
Hayward Dentistry, Inc., 4184 Volpaia Place, Manteca, CA 95337. CA
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/ Nim Nguyen, Vice President/Secretary
This statement was filed with the County Clerk of Alameda County on October 1, 2014.
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).
10/7, 10/14, 10/21, 10/28/14

CNS-2674370#

FICTITIOUS BUSINESS NAME STATEMENT

Business conducted by: an Individual
Fictitious Business Name(s):
Insagen Leadership Consulting, 35701 Gissing Place, Fremont, CA 94536, County of Alameda
Registrant(s):
Thanh (a.k.a. Tanya) K. Truong, 35701 Gissing Place, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Thanh Truong
This statement was filed with the County Clerk of Alameda County on September 29, 2014.
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).
10/7, 10/14, 10/21, 10/28/14

CNS-2673764#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 465193
The following person(s) has (have) abandoned the use of the fictitious business name: Terotek Professional Solutions, 263 Corte San Pablo, Fremont, CA 94539
The Fictitious Business Name Statement for the Partnership was filed on 5/11/12 in the County of Alameda.
Frank Ruffa, 263 Corte San Pablo, Fremont, CA 94539
This business was conducted by: Individual
S/ Frank Ruffa
This statement was filed with the County Clerk of Alameda County on September 8, 2014.
10/7, 10/14, 10/21, 10/28/14

CNS-2673120#

FICTITIOUS BUSINESS NAME STATEMENT

Business conducted by: an individual.
Fictitious Business Name(s):
Quik Smog Hayward, 22326 Mission Blvd., Hayward, CA 94544, County of Alameda
Mailing Address: 6931 Syrah Dr., Dublin, CA 94568
Registrant(s):
EABC 1, Inc. 6931 Syrah Dr., Dublin, CA 94568. CA
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/ Eric Ng, Director
EABC 1, Inc.
This statement was filed with the County Clerk of Alameda County on September 19, 2014.
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).
10/7, 10/14, 10/21, 10/28/14

CNS-2672600#

FICTITIOUS BUSINESS NAME STATEMENT

Business conducted by: an individual.
Fictitious Business Name(s):
Pixel Pose Photo Booth, 37233 Saint Mary St., Newark, CA 94560, County of Alameda
Registrant(s):
Ricardo Villarín, 37233 Saint Mary St., Newark, CA 94560
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Ricardo Villarín
This statement was filed with the County Clerk of Alameda County on September 22, 2014.

CNS-2672600#

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).
10/7, 10/14, 10/21, 10/28/14

CNS-2672596#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496473
Fictitious Business Name(s):
A & I Auto Sales, 8450 Central Ave., Suite 1B, Newark, CA 94560, County of Alameda
Registrant(s):
Aziz Raufi, 106 South Cascad Circle, Union City, CA 94587
Mohammad Idrees, 3505 Bridgeford Ln. Apt. 209, Modesto, CA 95356
Business conducted by: a general partnership
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Mohammad Idrees, Partner
This statement was filed with the County Clerk of Alameda County on September 24, 2014.
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).
10/7, 10/14, 10/21, 10/28/14

CNS-2672589#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 495655
Fictitious Business Name(s):
FREMONT RHEUMATOLOGY.
Fremont Rheumatology, 3775 Beacon Ave., Ste. 100, Fremont, CA 94538, County of Alameda; Same as above
Registrant(s):
Barry Shibuya M.D., Inc., 3775 Beacon Ave., Ste. 100, Fremont, CA 94538; CA
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/ Barry Shibuya, Owner/President
This statement was filed with the County Clerk of Alameda County on September 3, 2014.
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).
9/30, 10/7, 10/14, 10/21/14

CNS-2670660#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 495653-4
Fictitious Business Name(s):
1. Shibuya Integrative Health, 2. Holistic Rheumatology, 3775 Beacon Ave., Ste. 120, Fremont, CA 94538, County of Alameda
Registrant(s):
Fremont Holistic Center, LLC, 3775 Beacon Ave., Ste. 120, Fremont, CA 94538; CA
Business conducted by: a limited liability company
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Barry Shibuya, President
This statement was filed with the County Clerk of Alameda County on September 3, 2014.
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).
9/30, 10/7, 10/14, 10/21/14

CNS-2670650#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496229
Fictitious Business Name(s):
Bambu Desserts & Drinks, 31812 Alvarado Blvd., Union City, CA 94587, County of Alameda
Registrant(s):
Hy Partners LLC, 248 E. Allview Dr., Banning, CA 92220, California
Business conducted by: a Limited Liability Company
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Kristen Yang, Member/President
This statement was filed with the County Clerk of Alameda County on September 18, 2014.
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).
9/30, 10/7, 10/14, 10/21/14

CNS-2670624#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496186
Fictitious Business Name(s):
Peninsula Real Estate Services, 27016 Portsmouth Ave., Hayward, CA 94545, County of Alameda
Registrant(s):
Leilanie Rey Santos, 27016 Portsmouth Ave., Hayward, CA 94545
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Leilanie Rey Santos
This statement was filed with the County Clerk of Alameda County on September 17, 2014.

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).
9/30, 10/7, 10/14, 10/21/14

CNS-2670076#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496228
Fictitious Business Name(s):
Peacocknews.com, 2422 Abaca Way, Fremont, CA 94539
Registrant(s):
Vibishan K. Vellore, 3939 Monroe Ave., #104, Fremont, CA 94536
Rajat Sengupta, 2422 Abaca Way, Fremont, CA 94539
Kakthik Javvaji, 4200 Bay St., #265, Fremont, CA 94538
Business conducted by: a general partnership
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Vibishan K. Vellore, General Partner
This statement was filed with the County Clerk of Alameda County on September 18, 2014.
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).
9/30, 10/7, 10/14, 10/21/14

CNS-2669742#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496230
Fictitious Business Name(s):
Mittal Realty, 40922 Cantare Pl., Fremont, CA 94539, County of Alameda
Registrant(s):
Xiserv, Inc., 40922 Cantare Pl., Fremont, CA 94539; CA
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/ Skand Mittal, President
This statement was filed with the County Clerk of Alameda County on September 18, 2014.
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).
9/30, 10/7, 10/14, 10/21/14

CNS-2669726#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 495396
Fictitious Business Name(s):
Pure Wafer Newark, 7052 Jarvis Ave., Newark, CA 94560, County of Alameda
Registrant(s):
ManPreet S. Sra, 6112C Joaquin Murietta Ave., Newark, CA 94580
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/ ManPreet S. Sra
This statement was filed with the County Clerk of Alameda County on August 27, 2014.
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).
9/23, 9/30, 10/7, 10/14/14

CNS-2669521#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496102
Fictitious Business Name(s):
AK Divine Astro, 40979 Fremont Blvd., Ste. 207, Fremont, CA 94538, County of Alameda
Registrant(s):
Anita Balkumar, 40979 Fremont Blvd., Ste. 207, Fremont, CA 94538
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Anita Balkumar
This statement was filed with the County Clerk of Alameda County on September 16, 2014.
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).
9/23, 9/30, 10/7, 10/14/14

CNS-2669252#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 463514
The following person(s) has (have) abandoned the use of the fictitious business name: SIZEMIX Lab, 2001 Duval Ln., Hayward, CA 94545
The Fictitious Business Name Statement being abandoned was filed on 4/2/12 in the County of Alameda.
Mark Gonzales, 2001 Duval Ln., Hayward, CA 94545.
This business was conducted by:
S/ Mark Gonzales
This statement was filed with the County Clerk of Alameda County on September 15, 2014.
9/23, 9/30, 10/7, 10/14/14

CNS-2669169#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496065
Fictitious Business Name(s):
MYFIKR, 37053 Cherry St. #117A, Newark, CA 94560, County of Alameda
Registrant(s):
Mark Gonzales, 2163 Aldengate Way #253,

Hayward, CA 94545.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Mark Gonzales
This statement was filed with the County Clerk of Alameda County on September 15, 2014.
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).
9/23, 9/30, 10/7, 10/14/14

CNS-2669155#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 495837
Fictitious Business Name(s):
Corporate Roof Advisors of Northern California, 43255 Mission Blvd. #203, Fremont, CA 94539, County of Alameda
P.O. Box 360662, Milpitas, Santa Clara, CA 95036
Registrant(s):
Richard Earl Norris II, 42818 Gatewood St., Fremont, CA 94568
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/ Richard E. Norris
This statement was filed with the County Clerk of Alameda County on September 8, 2014.
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).
9/23, 9/30,

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).

/s/ Kun-Jing Lee
This statement was filed with the County Clerk of Alameda County on September 8, 2014.

GOVERNMENT
CITY OF UNION CITY
NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following project application:
Site Development Review Permit Modification (MOD-14-004)
The applicant, Pappas Union City, LP, is seeking a modification (MOD-14-004) to the conditions of approval for Site Development Review (SD-02-09), regarding the City Council's January 12, 2010 approval for the construction of a 17,400 square-foot building located at 31300 Courthouse Drive (APN: 463-0060-048), in the Union Landing Commercial zoning district, between Best Buy and Babies R Us in the Union Landing shopping center. Since the Council's approval in 2010, the building has been constructed and has remained vacant. Notice is also given that this project is exempt under Section 15301, Class 1, Existing Facilities, of the California Environmental Quality Act (CEQA). At the Planning Commission public hearing on October 2, 2014 for MOD-14-004, the Commission voted 5-0 to recommend approval of the project to the City Council.

For the City Council public hearing on October 28, 2014, interested persons are invited to submit written comments prior to, and may testify at, the Public Hearing. Details regarding the Public Hearing are listed below. For further information, contact Nancy Hutar, Project Planner, at (510) 675-5406 or nancyh@unioncity.org.

FICTITIOUS BUSINESS NAME STATEMENT
File No. 495661
Fictitious Business Name(s):
Passion Hair & Nail, 3976 Washington Blvd., Fremont, CA 94538, County of Alameda
Registrant(s):
Tien T. Lam, 2576 Parkside Dr., Union City, CA 94587.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on 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/ Tien T. Lam

This statement was filed with the County Clerk of Alameda County on September 4, 2014.

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).
9/23, 9/30, 10/7, 10/14/14
CNS-2667473#

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).
9/23, 9/30, 10/7, 10/14/14
CNS-2667263#

Director
10/14/14
CNS-2677110#

CITY OF UNION CITY
NOTICE OF PUBLIC HEARING

NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE INSPECTION AND MATERIAL TESTING FOR THE WHIPPLE ROAD PAVEMENT REHABILITATION PROJECT
CITY PROJECT NO. 13-10
FEDERAL PROJECT NO. STPLZ-5354 (036)

Proposals to provide inspection and material testing for the Whipple Road Pavement Rehabilitation will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Thursday, October 16, 2014 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Michael Renk, City of Union City at (510) 489-9468.

/s/ Renee Elliott
City Clerk
10/14/14
CNS-2676312#

CITY OF UNION CITY
DEPARTMENT OF PUBLIC WORKS
NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE INSPECTION AND MATERIAL TESTING FOR THE WHIPPLE ROAD PAVEMENT REHABILITATION PROJECT
CITY PROJECT NO. 13-10
FEDERAL PROJECT NO. STPLZ-5354 (036)

Proposals to provide inspection and material testing for the Whipple Road Pavement Rehabilitation will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Thursday, October 16, 2014 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Michael Renk, City of Union City at (510) 489-9468.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at <http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes>. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

JOAN MALLOY
Economic & Community Development

City of Union City
Dated: September 23, 2014
10/7, 10/14/14
CNS-2673073#

PROBATE

AMENDED NOTICE OF PETITION TO ADMINISTER ESTATE OF GEORGE A. SANCHEZ
CASE NO. RP14735633

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: George A. Sanchez
A Petition for Probate has been filed by Jonathan Y. Sanchez and Jessica W. Sanchez in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Jonathan Y. Sanchez and Jessica W. Sanchez 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 11/26/2014 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of

CITY OF UNION CITY
DEPARTMENT OF PUBLIC WORKS
NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE INSPECTION AND MATERIAL TESTING FOR THE WHIPPLE ROAD PAVEMENT REHABILITATION PROJECT
CITY PROJECT NO. 13-10
FEDERAL PROJECT NO. STPLZ-5354 (036)

Proposals to provide inspection and material testing for the Whipple Road Pavement Rehabilitation will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Thursday, October 16, 2014 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Michael Renk, City of Union City at (510) 489-9468.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at <http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes>. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

JOAN MALLOY
Economic & Community Development

City of Union City
Dated: September 23, 2014
10/7, 10/14/14
CNS-2673073#

PROBATE

AMENDED NOTICE OF PETITION TO ADMINISTER ESTATE OF GEORGE A. SANCHEZ
CASE NO. RP14735633

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: George A. Sanchez
A Petition for Probate has been filed by Jonathan Y. Sanchez and Jessica W. Sanchez in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Jonathan Y. Sanchez and Jessica W. Sanchez 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 11/26/2014 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.
If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of

CITY OF UNION CITY
DEPARTMENT OF PUBLIC WORKS
NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE INSPECTION AND MATERIAL TESTING FOR THE WHIPPLE ROAD PAVEMENT REHABILITATION PROJECT
CITY PROJECT NO. 13-10
FEDERAL PROJECT NO. STPLZ-5354 (036)

Proposals to provide inspection and material testing for the Whipple Road Pavement Rehabilitation will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Thursday, October 16, 2014 at 5 p.m. This project includes federal funds. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Michael Renk, City of Union City at (510) 489-9468.

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at <http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes>. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

JOAN MALLOY
Economic & Community Development

letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner/Attorney for Petitioner: Cynthia H. Lee (SBN#213064) American Trust Institute, 2570 N. 1st Street, Ste. 200, San Jose, CA 95131, Telephone: 415-693-8882
10/7, 10/14, 10/21/14
CNS-2674845#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in the following units will be sold at public auction: on the **23rd day of October, 2014** at or after **12:30 pm** pursuant to the California Self-Storage Facility Act. The sale will be conducted at: **U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536**. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:
Name Unit # Paid Through Date.
Iris Grant AA16025 8/15/14
Earl Harper AA6691A 7/22/14
Monica Manansala AA8231C 8/19/14
Earl Harper AA8409A 7/22/14
Ann Marie Zepponi B173 7/17/14
Margarita Padin B247 8/11/14
Celina Molina B265 7/30/14
Ofrenda Brandel B289 7/30/14
Cynthia Cuffee B300 8/16/14
Joseph Clifton B321 7/17/14
Larame Evans C111 8/8/14
Emanuel Rodrigues C124 6/14/14
Marianne Pripps C126 8/4/14
Emanuel Rodrigues C129 6/16/14
Luke Anderson C164 8/12/14
Sibyl Cupit C165 7/2/14
Armando Diaz C208 8/12/14
10/7, 10/14/14
CNS-2674382#

General Election Forums

The League of Women Voters (LWV) of the Eden Area; Milpitas Chamber of Commerce; Students United for the Representation to the Fremont Unified School District (FUSD) Board of Education members (SURFBoardE); and Temple Beth Torah will host candidate forums for the November 4, 2014 General Elections. This is a great opportunity to meet local candidates. Be part of the discussion and ask questions to determine who will best represent your community.

Thursday, Oct 9
5:30 p.m.: Reception
6:30 p.m.: Pros and Cons Forum
Hayward City Council Chambers
777 B St., Hayward
www.lwvea.org

A non-partisan discussion will take place on the pros and cons of all state propositions, as well as the Alameda County Measure BB. Hosted by Delta Sigma Theta Sorority, Inc., Hayward Tri-City Alumnae Chapter in partnership with LWV Eden Area.

Thursday, Oct 9
7 p.m. - 9 p.m.: Milpitas Mayor and City Council
Milpitas City Council Chambers
455 East Calaveras Blvd., Milpitas
(408) 262-2613

www.milpitaschamber.com
For candidate questions, email
info@milpitaschamber.com.

Sunday, Oct 12
9:30 a.m. - 11 a.m.
Temple Beth Torah, Social Hall
42000 Paseo Padre Pkwy., Fremont
(510) 656 - 7141
www.bethtorah-fremont.org

Breakfast Fee: \$10 (non-members)
\$8 (members; non-member seniors)
\$6 (senior members)
Confirmed candidates include Yang Shao, Larry Sweeney, and Moina Shaiq for Fremont Unified School District (FUSD) Board, and 17th Congressional District Candidate Ro Khanna.

Monday, Oct 13
6:30 p.m.: FUSD Board
FUSD Board Room
4210 Technology Dr., Fremont
(510) 657 - 2350
www.fremont.k12.ca.us

Confirmed candidates include Dax Choksi, Hiu Ng, Moina Shaiq, Yang Shao and Larry Sweeney. The forum will also be broadcast on EdTV26 and the District's website.

Wednesday, Oct 15
6 p.m. - 6:50 p.m.: 15th Congressional District
7 p.m. - 8:30 p.m.: San Lorenzo Unified School District Board
San Lorenzo Village Homes Association
377 Paseo Grande, San Lorenzo
(510) 538 - 9678
www.lwvea.org

LETTER TO EDITOR

School district plans to trap cats

Fremont Unified School District plans to trap homeless cats and take them to the Tri City Animal Shelter to be euthanized (killed). A letter written by Associate Superintendent, Raul Parungao, has been posted on the door of the Fremont Unified School District's (FUSD) District Office (4210 Technology Dr, Fremont). This letter stated they will begin trapping cats to "keep the property clean, safe, and healthy." It was noted that one person had been injured at an unnamed school site by a wild animal and, in a phone conversation with another concerned citizen, it was indicated that the wild animal was not a cat and not at the District Office where the letter stated the trapping would begin.

The reasoning presented in the letter was that the cat food on neighboring property was bringing in wildlife so I guess getting rid of the cats means the wildlife will go away too?

Cats in the area around the FUSD district office have been sterilized and "managed" for well over a decade by private citizens performing Trap-Neuter-Return (TNR) practices and the costs of doing this comes out of their own pockets. Feeding and monitoring works to keep the cats healthy and relatively free of feline diseases, it also reduces impact on the natural wildlife competing for the same food and from becoming prey to the cats. TNR is the most humane and effective practice in dealing with homeless cat populations and has been rapidly adopted throughout the US as well as the newer practice of a "Feral Freedom" program being adopted in many locations to release feral (unsocialized) and unadoptable cats back to where they were trapped (Santa Clara County shelters adopted this a few years ago) thereby reducing the burden on the taxpayers.

During the last ten to fifteen years the district office has demonstrated their anti-cat policy by trespassing onto neighboring property to remove feral cat feeding and monitoring stations and several times, well known cats have suspiciously disappeared. The trespassing and removal of feeding stations had recently begun again. Now FUSD is declaring war against these defenseless animals that didn't choose this way of life and have them brought to the Animal Shelter where by law, these frightened creatures will be kept in cages for a minimum of three days before they can legally be euthanized (killed).

Taxpayers, already over burdened, will now pay FUSD staff member(s) to do the trapping (most likely after hours, so with overtime pay), medical costs for any injuries sustained by the in-experienced trapper(s), as well as euthanization of adoptable and trapped feral. It wasn't stated, but FUSD has over 40 properties and this plan could be extended to these other sites. Let's say there are 10 cats at each location that could be over 400 cats trapped and killed.

This trapping plan is wrong for several reasons:
1) Cost to taxpayers
2) Killing non-owned homeless and feral cats.
3) Taxing the overloaded Animal Shelter; killing additional cats to make room for trapped cats.
4) Cats, even well fed ones, provide a beneficial function as they keep the mouse and rat population under control.
5) Is wildlife next to be removed in order to keep the properties "clean, safe, and healthy"?

The commercial area around the District Office is circled by a series of creeks, a natural path for animals to travel; and with a hot dry summer and extreme drought conditions, wildlife has moved further into human habitats. All commercial buildings have trash containers and some contain food scraps; not all are tightly closed against wild critters so cat food is not the only source of food introduced by humans.

FUSD is for educating our children but what kind of message does this send to them?

There are other humane solutions. The internet has many sites with ideas and is a good resource for working with homeless cats: "Alley Cat Allies" (www.alleycat.org), "Fix Our Ferals" (fixourferals.org) and "Feral Cat Foundation" (feralcatfoundation.org).

Are we going to kill cats because of some feces in the landscaping? Then what are we going to do about the feces of the other animals and geese?

If you are appalled by this plan to trap and kill cats please call or email

- FUSD District Office at (510) 657-2350,
- FUSD School Board members.
- In addition, our City Council Members will be most interested in this issue too, so please contact them as well.

Please spread the word to help stop this.

G.N., Fremont

Gang task force makes arrests

SUBMITTED BY UNION CITY PD

On August 23, 2014, Agents from the Southern Alameda County Major Crimes Task Force (SACM-CTF) were called out to a gang-related assault with a deadly weapon that had occurred at Jim's Bar, located at 34696 Alvarado Niles Road, Union City. At the scene agents recovered a surveillance recording of the assault and were able to determine that several members of the Decoto XIV Norteno criminal street gang had assaulted numerous victims at the bar, including smashing a beer bottle over a victim's head causing severe lacerations. During the assault, two of the gang members pulled out handguns and pointed them at several victims. The gang members were seen putting the guns away and fleeing the scene.

SACMCTF Agents initiated a criminal street gang investigation and were able to identify several gang members involved in the assault based on the video surveillance. Agents obtained several arrest warrants and a search warrant for the involved gang members and their residences.

On September 4, 2014, Agents executed the search warrant for the residences at the following locations:

1. 33100 block of 7th Street, Union City, CA
2. 33300 block of 6th Street, Union City, CA
3. 3900 block of Woodward Avenue, Manteca, CA
4. 1600 block of La Scala Way, Manteca, CA

The search warrant for the residence on 7th Street in Union City, CA, was served by the Union City/Newark SWAT team. Agents seized a loaded 9mm Norinco model 213 handgun with a ground off serial number and gang indicia, including gang clothing.

The search warrant for the residence on 6th Street in Union City,

was served by the Union City/Newark SWAT team. Agents seized gang indicia, including gang clothing, and arrested Desiderio Bayona (19 years of age/Union City resident) for assault with a deadly weapon and participation in a criminal street gang.

The search warrant for the residence on Woodward Avenue in Manteca, CA, was served by the Manteca/Ripon SWAT team. Agents seized a loaded 9mm Beretta handgun, a .357 caliber Smith & Wesson revolver, a .38 special InterArms revolver, a loaded .22 caliber Sterling Arms handgun, and a .38 special Smith & Wesson revolver. Agents arrested Mario Flores Bonilla (21 years of age/Manteca resident) for assault with a deadly weapon and participation in a criminal street gang.

The search warrant for the residence on La Scala Way, Manteca, CA, was served by SACMCTF Agents. Agents arrested Cesar Villa Flores (42 years of age/Manteca resident) for assault with a deadly weapon and participation in a criminal street gang.

Bayona, Bonilla and Flores were transported and booked for their warrants at the Fremont Jail.

Two additional suspects, Adrian Lopez (28 yrs/Union City) and Paul Bellinger (36 yrs/Manteca) had warrants issued and have both been subsequently arrested for assault with a deadly weapon and participation in a criminal street gang. Lopez was located in San Leandro and Bellinger turned himself in. A total of five suspects have been arrested for felony charges and six handguns were seized during the course of the investigation.

Several of the arrestees have made bail and are currently awaiting trial.

Anyone who has information about this investigation is encouraged to contact the Southern Alameda Major Crimes Task Force at 510-790-6660 or utilize our tip reporting services at www.fremontpolice.org/tip.

Ohlone College Board of Trustees meeting

October 8, 2014

Ceremonial Item:

Declare September 15-October 15, 2014 as National Disabilities Awareness Month

Swear in newly elected student trustee Daniel O'Donnell

Communications

from the Public:

Elaine Nagel, an employee of Ohlone College since 1983 spoke about plans to close the Super Flea Market at the end of December. The market draws a large following and has been operating continuously for 28 years. Nagel's role as manager of the market has spanned all 28 years of its operation during which the market has employed 1200 students – foreign whose employment is restricted and U.S. – who need flexible schedules. She asked the Trustees, "How could this happen?" Through fire, floods,

earthquakes and construction, the flea market has been a well-attended source of community and college employment, entertainment and activity. Although the reason cited for closing the flea market is to make room for construction equipment storage, Nagel noted that the market has operated during previous construction activity and there are plenty of alternative parking lots available for storage or the market. "Surely they can keep two lots open once a month for a good thing that happens at Ohlone College the second Saturday of every month? A second speaker, said that ending the Super Flea Market will "take the community out of the college."

Consent:

Approve September 2014 payroll warrants in the amount of \$2,152,085.02

Review purchase orders in the amount of \$2,473,967.43

Review contracts list in the amount of \$1,163,458

Measure G projects and change orders in the amount of \$937,492

Approve contract with Amp Electric in the amount of \$113,910 for the Prop 39 Fremont campus parking lot LED light retrofit

Approve contract with St. Francis Electric for the \$103,900 for the Prop 39 Newark campus parking lot LED light retrofit

Items for Discussion Only:

Hold a review of college's equity plan, with information on efforts to increase representation of underrepresented groups in certain field

Review marketing update with details on the college's efforts to advertise services

Student Trustee Daniel O'Donnell sworn into office by Ohlone College President Dr. Gari Browning

Items for Discussion and/or Action:

Review student success and support program plan. Ohlone has drafted a plan with a budget estimated at \$970,000

Chairperson Greg Bonacorssi Aye
Vice Chair Rich Watters Aye

Ms. Teresa Cox Aye
Ms. Jan Giovannini-Hill Aye
Ms. Vivien Larsen Aye
Mr. Ishan Shah Aye—absent for items for discussion and/or action
Mr. Garrett Yee Absent
Mr. Daniel O'Donnell (advisory) Aye

Newark City Council

October 9, 2014

Written Communications:

Optional review of Conditional Use Permit for a large family day care home at 5557 Jonathan Dr. – Not Reviewed, approved by Planning Commission

Public Hearings:

Hearing of 281 unit residen-

tial development (Prima Project) at 5699 Mowry Ave.

Amend Newark Municipal Code to exempt residential additions from Housing Impact Fee

Both Hearings were canceled and tentatively scheduled for October 23, 2014 due to lack of legal publication.

Consent:

Accept Office of Traffic Safety "Avoid the 21" DUI enforcement campaign grant

Non Consent:

Accept study of alternatives for fire services. Possibilities in-

David A. Rocha
Fire Chief
Alameda County Fire Department

clude: remain with Alameda County Fire Department (ACFD), form a new joint fire department with Union City, contract with another public or private entity. Recommendation is to extend contract ACFD for a five year period with substantive discussion of two "problematic" areas including unfunded liabilities and governance. Mandatory "reopeners" are recognized with firefighters union in 2016 and 2018 to discuss uncapped health-care benefits for retiree issues and substantive talks with Alameda

County Board of Supervisors to modify the structure of governance to include local decision-making authority of ACFD.

Adjourn to Closed Session

Mayor Alan Nagy Aye
Vice Mayor Ana Apodaca Aye
Luis Freitas Aye
Maria "Suky" Collazo Aye
Robert Marshall Aye

LETTER TO EDITOR

School District plans extermination project

If you live near a school in the City of Fremont, please be aware that the Fremont Unified School District is planning to trap free roaming cats, pets or not, and take them to the Tri City Animal Shelter for euthanasia.

A notice appeared at the School District office stating that evidence of raccoon activity has been observed and raccoons can be dangerous and a safety risk. Recently an employee was injured at a school site while encountering a wild animal. Grounds crew will begin trapping free roaming cats and turn them over to the "Humane Society" or most probably the already overcrowded and underfunded TriCity Animal Shelter, where a majority will be killed.

I can understand asking people not to feed on school district property. What I can't understand is the connection between an isolated incident with "wildlife" at one school site and the justification for extermination of cats. I know that several individuals and groups have done Trap/Neuter spay/Release in the business park that houses the School District office.

I called and left a message for Dr Raul Parungao, Assistant Superintendent, who signed the notice. To my pleasant surprise, he called me back in a very short period of time. I asked why it was necessary to trap the cats if cats weren't involved in the attack. I reminded him that wildlife like raccoons are nocturnal for the most part so wondered how this attack on an employee could have taken place. Where was the employee; why was he out at night; was there any provocation on his part?

Dr Parungao stated that cats made a mess

on School District property which I don't doubt. In fact I think it's the whole crux of the matter. I asked if the purpose of having a maintenance/ground crew onsite wasn't for the purpose of cleanup. The grounds/maintenance crews are part of the taxpayer paid budget. Dr. Parungao said that hundreds of parents had written or called in. So the story has changed from raccoon attacks and accompanying safety issues to an issue in which proper maintenance is not being done at school sites... and the answer is to kill every living creature at taxpayers' expense.

We ended our conversation with disagreement on the issue but I appreciate Dr. Parungao speaking with me. I would like to make note that at no time did Dr. Parungao say an exploding cat population was an issue. Wholesale extermination is inhumane!

I'm not sure having children see Fluffy or Sylvester struggling in a trap while being hauled away will enrich their learning experience. Yes, some children are allergic to cats, dogs, etc. but some children are allergic to peanuts. We don't ban peanut farms nor kill peanut farmers.

This whole situation is being handled poorly. It's a knee jerk reaction to a situation that the School District can deal with more effectively and humanely. Its overkill – pun intended.

I have contacted both the City of Fremont Police Department and Tri City Animal Shelter to track down the incident with the raccoon; to verify what happened. Neither agency had any information about this attack off the top of their heads. I was given very lit-

tle information by the School District so it doesn't necessarily mean it didn't happen... but it is suspect.

I hope animal lovers will contact the Fremont Board of Education and the Superintendent of Schools to either find out more about this situation or protest the extermination of innocent animals at the School District office and perhaps throughout Fremont.

The Superintendent of Schools is James Morris -
Email: jamesmorris@fremont.k12.ca.us

Dr. Raul Parungao is the Assistant Superintendent. I reached him by phone at (510) 657-2350.

The Fremont Unified School District board:

Lara Calvert-York: (510) 713-9675 or lara@larayork.com
Desrie Campbell: desids@aol.com
Ann Crosbie: acrosbie@fremont.k12.ca.us
Lily Mei: lily@lilymei.org
Larry Sweeney larry4sb@aol.com

The School District address is 4210 Technology Dr, Fremont, CA 94538.

Kathy W. Kelly
San Leandro

With Z3, Sony brings phones to US faster

AP WIRE SERVICE

NEW YORK (AP) — A new version of Sony's Xperia Z3 smart-phone will soon be available through Verizon, the nation's largest wireless carrier. It joins a model coming to T-Mobile. The phones are hitting U.S. stores on the heels of their unveiling last month at a trade show in Berlin, as Sony ramps up efforts to expand its tiny market share by getting to the American market faster.

Its Xperia Z1 phone took months to arrive, by which time it felt old. Sony never found a U.S. wireless carrier for the Z2 this spring.

Both Z3 versions have screens measuring 5.2 inches diagonally and allow people to play Sony PlayStation 4 games through the phone while on the porch or in another room from the TV.

The Verizon phone comes out Oct. 23, just a month after Apple's larger-screen iPhones and a week after the Oct. 17 release of Samsung's new Galaxy Note 4 phone.

Fatal traffic collision in Fremont

SUBMITTED BY FREMONT PD

On September 20 at approximately 8:50 a.m., Fremont Police Officers responded to the area of Mission Blvd and Stevenson Blvd to investigate an injury collision involving a bicyclist and a pick-up truck. The collision occurred in the northbound lanes of Mission Blvd just south of Stevenson Blvd.

Officers arrived on scene and learned from witnesses that the bicyclist had initially been riding his bike in the north-

bound direction of the east sidewalk of Mission Blvd. For an unknown reason, the bicyclist lost his balance and fell onto the roadway of the #2 (lane closest to the sidewalk) northbound lane of Mission Blvd with his bicycle. The bicyclist was then struck by a passing pick-up truck, towing a boat on a trailer, in the #2 northbound lane. The bicyclist was not wearing a helmet.

The bicyclist suffered life threatening injuries and was transported to the to a trauma

center in San Jose, where he succumbed to his injuries shortly before 10 a.m. The Santa Clara County Coroner's Office responded and took over the investigation as to the cause of death. The bicyclist has been identified as a 56 year old male, Fremont resident.

Traffic Safety and the reduction of injury collisions is a top area of emphasis for the Fremont Police Department. Many members of our community have personally experienced the loss and tragedy association with an injury collision. The

Fremont Police Department is dedicated to working with our community as well as our partners: Transportation Engineering, City Maintenance, CHP and the Fremont Fire Department, to bring awareness and advance strategies focused at improving the safety of pedestrians, bicyclists and motorists in the City of Fremont.

The investigation was led by Fremont Traffic Officer John Kennedy. For questions, please contact Sgt. Mark Dang at (510) 790-6761 or MDang@fremont.gov.

Automobile/pedestrian collision

SUBMITTED BY
LIEUTENANT KEVIN MOSCUZZA,
MILPITAS PD

On September 22, at approximately 6:27 a.m., a collision occurred between a vehicle and a pedestrian at the 1300 Block

of E. Calaveras Blvd. near the intersection of Calaveras Court. The driver, of the 1995 purple Honda Civic, remained at the scene and is cooperative with the investigation. The pedestrian, a 74-year old male Milpitas resident, suffered serious injuries and was transported to a local hospital.

Officers are currently investigating this collision and are actively seeking out witnesses. Anyone with any information regarding this incident is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can also be given anonymously by calling the Crime Tip

Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

COMMUNITY BULLETIN BOARD

10 lines/\$10/ 10 Weeks
\$50/Year

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

- Activities**
- Announcements**
- For sale**
- Garage sales**
- Group meetings**
- Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online. TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (non-profit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Hayward Arts Council

22394 Foothill Blvd., Hayward
510-538-2787
www.haywardarts.org
Open Thurs., Fri., Sat., 10am-4pm
Promotes all the arts & encourages local artists in all art mediums.
Foothill Gallery, John O'Lague Gallery, Hayward Area Senior Center Exhibit Hall. All FREE- open to public.

Fremont Area Writers

Want to write?
Meet other writers?
Join us from 2-4 p.m. every fourth Saturday except July and December.
Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont
Call Shirley at (510) 791-8639
www.cwc-fremontareawriters.org

Dawn Breakers Lions Club
Our Motto is: WE SERVE
Meetings -1st & 3rd Thursdays
6:45am-8am
El Patio Restaurant
37311 Fremont, Blvd., Fremont
We welcome Men & Women with desire to serve our community
510-371-4065 for Free Brochure

KIWANIS CLUB OF FREMONT
We meet Tuesdays at 7:00 a.m.
Fremont/Newark Hilton
39900 Balentine Drive, Newark
www.kiwanisfremont.org
Contact Elise Balgley at (510) 693-4524

Rotaract Club of Greater Fremont
Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays. Color Me Mine on Fremont Blvd, 7 pm
Find more of our events on meetup.com/rotaractfremont

TRI-CITY DEMOCRATIC FORUM
NEXT MEETING
September 17, 2014
7:00 pm
Chandni Restaurant
5748 Mowry School Rd
Newark, CA 94560
<http://www.tricitydems.com/>

Hayward Demos Democratic Club
Monthly meetings-learn about current issues from experts, speak with officials.
Annual special events such as Fall Festival, Pot-lucks and more
Meetings open to all registered Democrats. For information www.haywarddemos.org

Berryessa-North San Jose Democratic club Mtng
August 21st, 7pm
@Berryessa Library
Endorsement proceedings for: congressional District 17
Berryessa union School Dist
Eastside Hi-h School Dist
Milpitas Clty council
BNSJDemocrats@yahoo.com

The League of Women Voters invites you to visit our website at www.lwvfnuc.org
You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

Afro-American Cultural & Historical Society, Inc.
Meetings: Third Saturday 5:30pm in member homes
Call: 510-793-8181 for location
Email: contact@aachisi.com
See web for Speical Events www.aachis.com
We welcome all new members
Celebrating 40th anniversary

AARP Newark Meetings
Newark Senior Center
7401 Enterprise Drive., Newark
last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend
Contact 510-402-8318
<http://aarp-newark-california-webs.com/>

RPEA Chapter 53 Retired Public Employees
2nd Tuesday of ODD Months
Sept 9th
Dennys Restaurant
30163 Industrial Pkwy SW
Hayward
All Current or retired employees welcome
Call Eve 510-489-6755

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

AARP Newark Meetings
Newark Senior Center
7401 Enterprise Drive., Newark
last Monday of each month at 10:00 am. All seniors (50+) are welcome to attend
Contact 510-402-8318
<http://aarp-newark-california-webs.com/>

AMERICAN LEGION POST 837
Meets third Tuesday each month - 6:30-8:30pm
Social, Program, General Meeting
Historic Niles Veterans Hall
2nd & E. Street, Fremont
www.POST837.org
ALL VETERANS WELCOME

The Friendship Force San Francisco Bay Area
Experience a country and its culture with local hosts and promote global goodwill.
Clubs in 56 countries.
Monthly activities and group travel.
www.ffsfa.org
www.thefriendshipforce.org
Call 510-794-6844 or 793-0857.

Help with Math & Reading
You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child.
Contact 510-797-2703
dla_aarp_4486@yahoo.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17
Young Eagles
Hayward Airport
various Saturdays
www.vaa29.org
Please call with questions (510) 703-1466
youngeagles29@aol.com

Holy Trinity Lutheran Church
Caring, Sharing, Serving God
38801 Blacow Rd., Fremont
Sun Worship:8:45am 11:00am
Child-care provided.Education for all ages: 10:00am.
Nacho Sunday: First Sunday of every month. (510)793-6285
www.holytrinityfremont.org

MENTAL ILLNESS SUPPORT
Free courses and presentations in Alameda County for caregivers of someone with a serious mental illness and those with a mental illness.
For more information,call (510)969-MIS9 (6479) or email to info@NAMlacs.org
www.NAMlacs.org

Interested in Portuguese Culture and Traditions?
PFSA (Portuguese Fraternal Society of America)
Promotes youth scholarships, community charities, and cultural events. All are welcome.
Contact 510-483-7676
www.mypfsa.org

Fremont Cribbage Club
teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville
Email:Accgr43@gmail.com
American Cribbage Congress
www.cribbage.org

Become the speaker & leader you want to be
Citizens for Better Communicators (CBC) Toastmasters
Guests and Visitors welcome
Saturdays 10:15am
Unitek College Room 141
4580 Auto Mall Pkwy., Fremont
510-754-9595

First Church of Christ Scientist, Fremont
Sunday Service 10am
Sunday School 10am
Wed. Eve Service 7:30pm
Child Care is available all services. Reading Room Open
Monday - Friday 1-3pm
1351 Driscoll Rd., Fremont
510-656-8161

Sparkpoint VITA needs
Volunteers for Tax Preparers, Translators & other Positions.
We will Train. Information meetings scheduled for Weds 9/24, 10/8 & 10/22 from 6-8:30 P.M. Location: Fremont Family Resource Center
39155 Liberty Street, Fremont
Carolyn Robertson 510-574-2003

SparkPoint Financial Services
FREE financial services and coaching for low-income people who want to improve their finances.
SparkPoint Info Session
3rd Thursday, 6-7pm
City of Fremont
Family Resource Center
To reserve a seat: 574-2020
Fremont.gov/SparkPointFRC

Niles Canyon Railway Wine Tastng Trains
7-19, 8-9 & 16, 9-14
2 hour ride \$37.50/Adult
Departs from Sunol depot
6 Kilkare Road., Sunol
5 wines plus appetizers
Tickets at www.ncry.org
information: 510-996-8420
station-agent@ncry.org

Help Keep Music in Our Schools
Become a Music for Minors II Docent
www.musicforminors2.org
510-733-1189 (phone)
510-673-5495 (cell)

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style
Thursdays at 7pm
Calvary Luther Church
17200 Via Magdalena
SanLorenzo
Contact: ndchorus.org
510-332-2481

Tri-City Ecology Center
Your local environmental leader!
Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects.
www.tricityecology.org
Office open Thursdays, 11am-2pm
3375 Country Dr., Fremont
510-793-6222

Christmas Holiday Boutique
Sat Oct 25 9am-2:30pm
Food, Bake Sale, Crafts
New England Village Mobile Home Park Clubhouse
940 New England Village Dr.
Hayward - 510-782-9361 or 510-783-0989
Want a Booth Call for Info

Christmas Holiday Boutique
Sat Oct 25 9am-2:30pm
Food, Bake Sale, Crafts
New England Village Mobile Home Park Clubhouse
940 New England Village Dr.
Hayward - 510-782-9361 or 510-783-0989
Want a Booth Call for Info

FINE ART SHOW
9/24 - 10/19
\$1,000.00 PRIZE \$\$\$
9/12 Entry Form Due
9/28 Reception, Awards \$
Entry form on-line or at...
37697 Niles Blvd., Fremont
510.792.0905
www.fremontartassociation.org

Now Enrolling for Fall Gan Sameach Preschool ("A Happy Garden")
Play Based, Child Centered and Nurturing Guided by Jewish Values Experienced Teachers
Children Ages 2-5
Call or e-mail to schedule your visit 510-656-7141
tbteducation@sbcglobal.net

Soiree Singles For People Over 60 Many Activities!
Dancing, Dinners, Luau's Potlucks. Great Fun!
email: lelochmil@att.net or Call: Lois for FREE Newsletter
510-581-3494

American Cancer Society RELAY FOR LIFE 2015 UNION CITY
We are now forming following groups: Planning Committee
Sponsorships - Teams
For more information
www.relayforlife.org/unioncityca
www.facebook.com/unioncityrelayforlife
email:
jendudley345@gmail.com

"Arts in the Heart of the Bay"
Fri. Nov 14 - 5:30-8:30pm
Hayward City Hall Rotunda
777 B. St. Hayward
Tickets \$40 in advance (\$50 at door) Dinner buffet, entertainment, live music, Live & Silent Autions
Benefit Hayward Arts Council
510-538-2787

Women of Faith From Survival to Revival Live simulcast
11/7:6-8pm & 11/8:8am-4pm
New Hope Community Church
2190 Peralta Blvd., Fremont
Registration \$20:510-739-0430
neuhope@pacbell.net
www.newhopefremont.org

Soiree Singles For People Over 60 Many Activities!
Dancing, Dinners, Luau's Potlucks. Great Fun!
email: lelochmil@att.net or Call: Lois for FREE Newsletter
510-581-3494

American Cancer Society RELAY FOR LIFE 2015 UNION CITY
We are now forming following groups: Planning Committee
Sponsorships - Teams
For more information
www.relayforlife.org/unioncityca
www.facebook.com/unioncityrelayforlife
email:
jendudley345@gmail.com

"Arts in the Heart of the Bay"
Fri. Nov 14 - 5:30-8:30pm
Hayward City Hall Rotunda
777 B. St. Hayward
Tickets \$40 in advance (\$50 at door) Dinner buffet, entertainment, live music, Live & Silent Autions
Benefit Hayward Arts Council
510-538-2787

Women of Faith From Survival to Revival Live simulcast
11/7:6-8pm & 11/8:8am-4pm
New Hope Community Church
2190 Peralta Blvd., Fremont
Registration \$20:510-739-0430
neuhope@pacbell.net
www.newhopefremont.org

Fremont Police Log continued from page 37

learned that the female suspect had been in a verbal altercation and struck the bartender, who was not injured. No charges for battery were desired. The 49-year-old adult female was too intoxicated to care for her own safety and was arrested for public drunkenness.

Saturday, October 4

Officers investigated a commercial burglary in the 43100 block of Osgood Rd. The unknown suspects pried open the door and took over \$40,000 in video and camera equipment.

Officers were called to a suspicious circumstance call in the 38000 block of Glenview Dr. One suspicious subject knocked on the front door and asked for "Ed," while the second suspect hid in the bushes. Both fled in a late '90s silver Volkswagen Passat, with license plate similar to 5—2.

Suspect 1: Hispanic male adult, approximately 20 years old, 5'8"/thin build, with tattoos on arm, wearing a gray hoodie

Suspect 2: Hispanic male adult, 5'8"/stocky build, wearing a gray hoodie, with thin beard along jawline and tattoos on neck

Officers investigated a residential burglary in the 34000 block of Seal Rock Terrace. The burglary occurred on Friday, October 3, 2014, sometime between 9:00 a.m. and 5:00 p.m. The unknown suspect(s) made entry through the patio doors.

Officers investigated a residential burglary that occurred in the 4500 block of Calaveras Ave. A neighbor saw two suspects fled the victim's residence carrying large bags. Suspects entered the residence by kicking in the interior garage door.

Suspects: Two Hispanic male adults, 20 years old, both thin

Suspect vehicle: Dark colored Toyota or similar with a license plate similar to —987

Multiple callers advised of a female battering an elderly female near Washington High School. During one of the phone calls, Fremont Police Department (FPD) Dispatch could hear the suspect threaten to shoot someone. Units arrived as the suspect was walking away from the scene. The female was later identified as a 42-year-old adult female, and was eventually arrested for elder abuse.

Officers responded to the area of Fremont Blvd. and Bayside Pkwy. to check on 90+ vehicles involved in racing and sideshow activity. Upon arriving on scene some of the vehicles began driving away recklessly in an effort to leave. One of the vehicles attempted to drive away northbound in the southbound lanes of traffic toward patrol vehicles. Emergency lights were then activated. The driver appears to have panicked and attempted to drive between the officers' cars, striking two patrol vehicles and then a third citizen's vehicle. One patrol vehicle was incapacitated by the collision. At the time this appeared to be a deliberate act of assault with a deadly weapon and officers initiated a vehicle pursuit. The suspect fled northbound on Fremont Blvd. to southbound on I-880 then exited West Warren Ave. and eventually back onto northbound Fremont Blvd. As the driver made the turn onto Fremont Blvd., he struck a curb, and his car was then disabled, ending the pursuit. A felony car stop was conducted and the 19-year-old adult male driver was arrested. Subsequent statements and review of the video appears to show the impacts were not intentional. Traffic took over the investigation. The suspect was arrested and booked into Fremont Jail for three counts of hit-and-run and felony evasion. No injuries were sustained.

Officer Nordseth was detailed to the area of 1200 Albacore Terrace regarding a female bleeding from the head. Upon arriving the female was located passed out, intoxicated, and suffering from a large cut to the back of her head. The female victim did not wish to, or could not, recall what happened to her. She denied being involved in any altercation and lives several miles away. The victim may have fallen down. Report taken as suspicious circumstance and the female was transported to the hospital for treatment.

Sunday, October 5

State parole called into dispatch to let us know they were headed into Fremont to search for a sex offender who had removed his bracelet monitor. The male was located and arrested on Lincoln St.

Unknown suspect(s) forced open the front door to a business on the 4100 block of Pestana Place. Loss was electronics.

A 2006 Chevy Silverado that had been stolen out of San Jose was recovered at Prune Ave. and Osgood Rd. The vehicle had major components missing. Case was investigated by Community Service Officer (CSO) Oliveira.

At approximately 5:05 p.m., Officer Hernandez and CSO Allen responded to help Fremont Fire investigate a suspicious vehicle fire, possibly arson, on Calypso Terrace.

At approximately 9:05 p.m., officers responded to a fight in the parking lot of Safeway in the Warm Springs area. Two brothers got into a fight while driving home from a football game where they had been drinking. The driver pulled over at Safeway hoping to stop the altercation. A witness tried to intervene by spraying pepper spray. Several witnesses, as well as the parties involved, were sprayed. Fremont Fire and paramedics responded to provide medical aid. In the end no police assistance or criminal prosecution was desired. Case was investi-

gated by Officer Malcomson.

Tuesday, October 7

Officers investigated a residential burglary on the 34700 block of Osage River Pl. The burglary occurred sometime between 7:00 p.m. and 9:00 p.m. The unknown suspect(s) removed a kitchen screen to make entry and left items in the bushes. CSO Anders documented.

Officers investigated a residential burglary on the 38100 block of Fremont Blvd. The victim was on vacation and returned home on Sunday to find items missing from the residence. There were no signs of forced entry. Losses were cash and computer. CSO Goralczyk documented.

At approximately 11:22 a.m., officers responded to an auto burglary at the Starbucks parking lot in Warm Springs. The unknown suspect broke out a car window and stole a laptop. No suspect information is available at the moment.

An electrician was working on a circuit board at the Archstone Fremont Center on 39440 Civic Center Dr. Two circuit breakers had blown, knocking the electrician down and partially catching him on fire. He suffered major injuries. Fire responded to extinguish the electrical fire and will follow-up with their investigator(s). The male was transported to a trauma center for his injuries.

Officer Kennedy responded to P.F. Chang's at Pacific Commons for a series of auto burglaries. Entry to each car was via a window smash. Several other victims reported auto burglaries via online reporting. According to Pacific Commons security, they confirmed approximately 5 to 7 window smash auto burglaries.

At 5:50 p.m. officers were dispatched to take a report where two suspects had contacted a female at Bank of America on the 40000 block of Fremont Blvd. and provided her with a story (scam), convincing her to withdraw a large sum of money from her bank account. Following the transaction, they drove to another bank in Newark and withdrew another large sum of money from another account. In total the victim was convinced to provide over \$10,000 to the suspects. The incident occurred between 11:00 a.m. and 12:00 p.m. The suspects are described as:

Suspect 1: Hispanic male adult, approximately 50 to 55 years old, thin build, approximately 5'4" to 5'5" tall, was last seen wearing a baseball cap and had gray hair underneath. According to the victim, he spoke fluent Spanish. Suspect 1 walked with a noticeable limp.

Suspect 2: Hispanic male adult in his 40's with a medium build, approximately 5'10" to 5'11" tall. According to the victim he had a large nose. Suspect 2 spoke fluent Spanish.

A male on a bicycle was struck by a minivan on Civic Center at Mowry Ave. The bicyclist suffered what appeared to be non-life threatening injuries and was transported to a trauma center for medical aid. The driver of the minivan did not appear to have any injuries. Case is investigated by Officer Chahouati.

From BART PD

A victim reported his \$100, black and red, Thruster men's one-speed bicycle, was stolen while it was cable-locked at the bike racks between 8:20 a.m. and 7:30 p.m. at Fremont BART Station.

Wednesday, October 8, 2014

A female victim was walking in a condominium complex located at Shale Co and Warm Springs Blvd. when an unknown suspect ran up and forcibly snatched a gold chain from her neck. The suspect fled north toward the Warm Springs shopping center. The suspect was described as an African-American male adult, 25 years old, about 5'10," medium build, wearing a black baseball hat and a black t-shirt. Case was investigated by Officer Dias.

Fremont patrol and traffic officers were dispatched to a collision in the area of Warm Springs Blvd. and Mission Blvd. Officers arrived on scene and learned that it was a fatal collision involving a motorcyclist. The location was actually a section of the eastbound I-880 off-ramp on State Route 262 and one CHP officer was already on scene. Fremont officers assisted with traffic control and CHP handled the investigation. The eastbound Mission Blvd. exit from I-880 was closed for about one hour.

Unknown suspects cut through the barbed wire fence at the U-Haul Storage located on Grimmer Blvd. overnight and stole rims and tires from a truck and trailer. Case is investigated by CSO Goralczyk.

Unknown suspects broke in the front door of a health care business in the 37500 block of Fremont Blvd. and stole undetermined items. Case is investigated by Officer Magana.

Thursday, October 9, 2014

Officer Weber and FTO Hollifield respond the 4100 block of Bay Street in regard to a subject that entered a business and stole a women's purse. The suspect was described as a Hispanic male adult in his 30's wearing "camo" pants and a grey sweatshirt. Ofc. Chahouti contacts a possible suspect near the Cloverleaf Bowl and detains him. An in-field is conducted and the subject is positively identified. The 19 year old adult male goes to jail for burglary, possession of methamphetamine and possession of stolen property. All of the victim's property was located and returned and returned.

Newark Police Log

SUBMITTED

BY CMDR. MICHAEL CARROLL, NEWARK PD

Friday, October 3

A pedestrian stop in the parking lot of NewPark Mall by Lt. Loth resulted in the arrest of Katrina Thrash of Fremont for a felony welfare fraud warrant. Thrash was booked at Fremont City Jail.

Saturday, October 4

At 7:59 p.m., School Resource Officer (SRO) Johnson handled a citizen's arrest/shoplifting case at the NewPark Mall JCPenney store. Viridiana Rosas of Fremont was cited and released for petty theft.

Sunday, October 5

At 4:08 p.m., Officer Homaoun investigated an auto burglary in the Newpark Mall parking lot near JCPenney. The losses were stereo and speakers.

At 7:04 p.m., Officer Smith handled a citizen's arrest/shoplifting case involving two female juveniles at the NewPark Mall Macy's store. Both juveniles were later cited and released to their mother for petty theft.

Monday, October 6

At 2:14 p.m., an owner of a

Redwood City auto repair shop reported that he was following a white landscaping truck that was just stolen out of his shop. Officer Nobbe spotted the vehicle on Cherry St. near Central Ave. and initiated a high-risk car stop. Driver Ricky Ellis, a Milpitas transient, was arrested for the stolen vehicle and felony theft with priors. Ellis was booked at Santa Rita Jail.

At 5:22 p.m., Officer Norvell investigated a residential burglary on Manzanita St. The suspect entered through an open rear window between 10:00 a.m. and 4:00 p.m. Losses were men's jewelry and electronics.

Wednesday, October 8

At 3:29 p.m., Officer Musanthy investigated a possible attempt residential burglary on Dairy Ave. The attempted burglary occurred between 11:00 a.m. and 3:00 p.m.

Thursday, October 9

At 10:22 a.m., a victim came to Newark Police Department and reported their brown 1990 Honda Accord was stolen from the 35600 block of Newark Blvd.

During a domestic disturbance on Bluegrass Court, Jesse Apodaca of Newark was arrested for felony threats and child endangerment. Apodaca was booked at Fremont City Jail.

Hayward Police Log

SUBMITTED BY

SGT. ERIC MELENDEZ, HAYWARD PD

Friday, October 3

At 5:10 a.m., a carjacking took place on the 500 block of C St. The Alameda County (AC) Sheriff's Department had a tow company tow a stolen motorcycle to their yard, as the victim was unavailable to pick it up. An unknown male entered the tow yard and began to wheel the motorcycle off the property. When confronted by an employee, the suspect brandished a pocket knife and started the engine. The employee attempted to close the yard gate; however, the suspect rammed it open and drove away northbound on Alice St. The suspect was described as a Caucasian male adult, 5'9", 160 lbs., and balding. He was last seen wearing a plaid checkered shirt and blue jeans.

At 5:23 a.m., a shooting into a vehicle occurred on the 25000 block of Gading Rd. Unknown suspect(s) fired several rounds into two nearby parked vehicles and the exterior of an apartment complex. Fortunately the incident was limited to property damage and nobody was injured. There was no suspect information.

At 10:18 a.m., an attempted robbery occurred at B St. and Mission Blvd. The victim was sitting on a bench holding his cellphone in his hand when the suspect attempted to take it. The victim yanked his cell phone from the suspect's hand and backed away. The suspect briefly chased the victim eastbound on B St. but ultimately fled from the area. The suspect is an African-American male adult, about 5'11," with a thin build, and a bald head. He was last seen wearing dark blue jeans, a dark blue sweatshirt with gray sleeves and a thick white stripe that went across the chest.

Saturday, October 4

At 6:50 p.m., a murder occurred on the 27000 block of La Porte Ave. The Hayward Police Department (HPD) was dispatched to a family disturbance call. A neighbor called to report that a subject had just walked up to him and said that he had stabbed his mother. Upon arrival, the officers detained a 20-year-old male wearing bloodied

clothes in front of him home. The officers searched the home and located a deceased 57-year-old female. The male was arrested and taken to Hayward Jail.

Sunday, October 5

At 8:00 a.m., a suicide occurred on the 27000 block of Manon Ave. Care home staff advised police that they found the victim, an 86-year-old male, hanging by an electric cord in the closet of his room. The victim had only been at the facility for one week. No suicide note was found, but the victim was taking numerous medications for multiple health issues.

Tuesday, October 7

At 11:34 a.m., a strong armed robbery occurred on the 2200 block of Industrial Pkwy West. The victim stated that the robbery actually occurred on Monday, October 6, 2014, but did not report it until the next day. The victim said two suspects grabbed him and ordered him to give them his gold chain, belt and shoes. An officer spotted a possible suspect on Stratford Rd. based on the victim's description and detained him. The victim identified the man who the officer's detained as the suspect. The victim also noted the suspect was wearing the victim's belt. The second suspect is still outstanding and was described as a Caucasian male, late 30's, balding, with tattoos on his neck. He was last seen wearing a white t-shirt and black pants. The primary suspect, who is already on probation for robbery, was taken to Hayward Jail.

At 4:11 p.m., an attempted rape occurred on the 300 block of West Tennyson Rd. A male suspect pushed the victim to the ground and attempted to pull her pants down. The crowd of on-lookers called 911, but no one intervened despite the victim's plea for help. HPD officers arrived on-scene and interrupted the assault before the male was able to fully undress the victim. The suspect fought with the officers in an unsuccessful effort to avoid arrest. The victim did not sustain visible injuries.

Wednesday, October 8

At 2:47 p.m., a stolen vehicle was recovered on the 1500 block of Sumatra St. An officer saw a stolen car stopped at the curb and saw two suspects loading property from a board and care home into the stolen vehicle. Both suspects were arrested and taken to Hayward Jail. The owner of the stolen vehicle was notified so he could pick it up.

LETTERS POLICY

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

NEW

Store & Donation Hours
 Mon - Sat: 9am - 7pm
 Sunday: 10am - 6:30pm

hope station
 Your Community Thrift Store

510-Special
 Take Additional
 10%-Off on \$5 or more
 of purchases with this ad.
Expires on 10/31/2014. Limit 1 coupon per customer per purchase. Discount up to \$100. Excluding HOPE clients' bikes.

Have You Gotten Good Deals Lately?

Mon	Tue & Fri	Wed & Sat	Thu	Sun
<p>Home's Day 30% - Off * furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances</p>	<p>Senior's Day 30% - Off * Everything for all customers age 55 & above <small>(please show id to receive discount.)</small></p>	<p>Clothing's Day 50% - Off * Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens <div style="border: 1px solid gray; padding: 2px; width: fit-content; margin: 5px auto;"> 30%-Off all White-tag clothing & purses, jewelry and toys </div> </p>	<p>Antique's Day 30% - Off * all jewelry collectibles, books electronics eye/sunglasses art pictures frames, electrical furniture, cd/dvd & housewares</p>	<p>Everyone's Day 30% Off * Everything</p>

*Offers subject to change without notices. 37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org Rev. 10/14/2014

SUBMITTED BY LINETTE YOUNG

"Seniors' Night Out" has been providing a memorable event for Tri-City seniors for over 21 years. Through the Tri-City Elder Coalitions' Pathway to Positive Aging plan, Fremont was one of fifteen communities across the county working to identify, prioritize, and implement local, community-based solutions and to involve as many people in the

process as possible. One goal for this community effort was bringing joy to elders living in the Tri-City area. "Seniors' Night Out" – a night on the town of dancing and dinner – has been a cornerstone of celebration for the Coalition.

Not everyone understands what keeps "Seniors' Night Out" going strong. It's the support of people and businesses in our community who contribute yearly to the program. We start with a zero budget and miraculously, are able to produce the event and also donate to the Senior Personal Urgent Need fund of the Tri City Elder Coalition.

Often, the only time these seniors get out is for a doctor's visit or other basic necessities. Many are unable to drive or are no longer ambulatory. This is what makes "Seniors' Night Out" so special. For one night, they can enjoy good food, music, and entertainment accompanied by a community volunteer.

This year, "Seniors' Night Out" will be held at the Doubletree Hilton in Newark on Friday, October 17. Donations to offset the costs of the event will be accepted through November. Please send donations to Senior's Night Out; c/o City of Fremont Human Services Department; P O Box 5006; Fremont, CA 94537-5006. For tickets and to volunteer to escort, please contact us at seniorsnightout@comcast.net or call event chair Linette Young at (510) 818-9888. To learn more about Tri-City Elder Coalition, visit <http://tceconline.org/>.

Paint Your Pumpkin

SUBMITTED BY JOAN SERAFINO

Once a year at the Historic Shinn House, the front lawn becomes a pumpkin patch. Children and adults search through the different pumpkins looking for the one that will express their artistic talents. Pumpkins are "painted" with permanent markers which are supplied by Mission Peak Heritage Foundation; medals are awarded in several age categories for the best painted pumpkin.

While the pumpkins are being judged, children can play games, walk around the gardens, and enjoy the hot dogs, nachos, soda, water or pastries being sold. Everyone is encouraged to wear a costume and medals will be awarded for Best Costume in three different age groups. It is fun way to spend the afternoon in the beautiful Shinn Park.

Tours of the 1876 Shinn House will be given by docents in Victorian period clothing. Learn the history, secrets and life of the people who lived in the house, and experience what farm life was like before Fremont became a city.

Paint Your Pumpkin
Sunday, Oct 19
Noon - 4 p.m.
Shinn House Park
4251 Peralta Blvd, Fremont
(510) 795-0891

THE NEW CALIFORNIA GOLD

Compost food soiled paper in your green bin.
Help create rich soil for our farms.

READY+SET RECYCLE

Test your recycling knowledge.
You can win prizes! ReadySetRecycle.org.

To see a short video of the vision for this proposal go to:
www.UnionCityFlatlands.org

Taking care of others is our job.

*Maria N., LVN
The Masonic Home of Union City*

Measure KK will expand Senior Services at the Masonic Home and allow us to provide the best senior health care services available in state-of-the-art facilities.

Bala A., MD

Taking good care of others is what we're trained to do. There are about 300 of us employed at the Masonic Home of Union City today.

Measure KK allows the Masonic Home to expand senior health services on their land along Mission Boulevard, including a state-of-the-art memory care facility to treat Alzheimer's and dementia, for the public and Masonic members.

Marlo C., RN

Measure KK will provide important improvements and more access to the care our elderly need.

Vote YES on Measure KK