

waste your e-waste

Don't

Page 5


Sink your teeth into a terrifying

Page 39


Ohlone bands offer three concerts in November

Page 38

TRI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 28, 2014

Vol. 13 No. 43

The newspaper for the new millennium

A great story... how will it end?

By WILLIAM MARSHAK

hat should be done with a parcel of land, infused with historical significance and bearing remnants of that magnificent history? Public, private and nonprofit organizations including the City of Fremont, Math/Science Nucleus, commercial interests and citizen groups such as Local Ecology and Agriculture (LEAF) are determined to find out. A series of workshops and discussions is in progress about the best methods to recognize contributions of ancestors, pioneers and agriculture and horticulture innovators who previously occupied the property. Joyce Blueford of Math/Science Nucleus says the historical and educational impacts are "overwhelming."

continued on page 47


Ist Place - Rick Brandt, "Island Storm"

Juried Photography Exhîbît

By Arathi Satish

Photography influences not only the lives of people in society but helps build its structure as well. The much awaited 21st annual "Juried Photography Exhibit" will open on Saturday, November 1 in Fremont Main Library's Fukaya Room. Photographs selected by a panel of judges will be on display from November 2 to December 6 in the Library's reading area behind the main desk on the first floor. Fremont Cultural Arts Council (FCAC) is assisted by the Community Services Department of the City of Fremont in this joint venture.

According to Exhibit Chairman Gregory Scott Smith, "Pablo Picasso said: 'Every child is an artist. The problem is how to remain an artist once we grow up.' The arts and culture illuminate our inner lives and enrich our emotional world; life without libraries, museums, theatres and galleries, would be sterile. Experiencing a work of


art opens doors to new thoughts, ideas, and ways of looking at our lives and the world. The FCAC annual Juried Photography is an opportunity to experience and be enriched by the work of talented local photographers."

Alexander Hernandez, "Resurrection of a Ghost"

continued on page 23


Remembering loved ones on

Día de los Muertos

PHOTOS COURTESY OF **CHRISTINE BENDER** AND MEXICO TORTILLA FACTORY

The end of October marks Halloween; kids and adults dress up in the spookiest, most creative way possible. Over the years, Halloween has transformed from seemingly endless groups of kids knocking on doors yelling "Trick or Treat" to house parties, costume contests and civic gatherings. Another tradition, celebrated at the same time of year, is focused on spirits as well, but instead of those which may be frightful or fanciful, it is dedicated to the remembrance of dearly loved and honored family members that have passed on. Día de los Muertos (Day of the Dead) is celebrated in many parts of the world: Mexico, Europe, Latin America, Philippines, and the United States.

Ofrendas (altars) are designed in memory of the deceased and may include photographs and symbols of saints and/or the individual being remembered, flowers, food, and candles. Families visit graves and decorate them with flowers and candles. Celebrations can be social gatherings that last for hours as family members share good memories and offer prayers for their loved ones. Some of the Día de los Muertos celebrations in the greater Tri-City area include:

FREMONT

Altars will be displayed all over Niles and at Uptown Gallery (37275 Niles Blvd), where altar walk maps are available. The opening ceremony will feature the Ollin Anahuac Aztec Dancing Group, who will be calling the ancestors and blessing the event. A

continued on page 38

INDEX	Classified
Arts & Entertainment 25	Commun
	Contact U
Bookmobile Schedule 27	Editorial/
Business 10	Homo 8.

Classified34
Community Bulletin Board 43
Contact Us
Editorial/Opinion 33
Home & Garden 17

It's a date
Kid Scoop21
Mind Twisters22
Obituary
Protective Services41

Public Notices	4
Real Estate	19
Sports	3(
Subscribe (n

Good Food Choices Can Help Reduce the Risk for Breast Cancer

National Breast Cancer Awareness Month Focuses on Prevention

obody wants to hear the words "you have breast cancer." But according to the American Cancer Society, one in eight women will get that diagnosis at some point in her lifetime. While men can also get breast cancer, it's much more common in women.

October is National Breast Cancer Awareness Month, a good time to focus on ways to reduce your risk for the disease. According to a recent position paper by the American Society of Clinical Oncology (ASCO), maintaining a healthy weight is critical. Other lifestyle factors like eating right and getting plenty of exercise are also important.

"According to the American Institute for Cancer Research, 38 percent of breast cancer cases could be prevented through lifestyle changes," said Kim Alvari, a registered dietitian and director of Food and Nutrition Services at Washington Hospital. "That means eating right, exercising, and maintaining a healthy weight."

Alvari recently encouraged women to make these lifestyle changes when she spoke at Washington Hospital's Think Pink event, held every year during Breast Cancer Awareness Month. The free event provides women with the latest information on breast health.

"Being obese significantly increases your chances of dying from breast cancer," said Alvari, citing the ASCO study. "Diet and exercise can help to keep your BMI (Body Mass Index) in a healthy range. A BMI above 30 is considered obese; 18.5 to 24.9 is the normal range."

Barriers to Healthy Living

In this hectic, fast-paced world we live in, there are a lot of barriers to exercising and eating right, Alvari acknowledged. But there are so many benefits to living a healthy lifestyle.

"Don't say I will do it later, because later usually never comes," she told the group. "Forget about working out. 'Workout' and 'exercise' can inspire creative avoidance. The trick to making it part of a healthy lifestyle is never calling it working out. Once you stop calling it an exercise plan, you will discover that feeling healthy knocks down the roadblocks that prevented you from moving in the first place. Nothing tastes as good as being fit and healthy feels."

Alvari recommends moving your body an hour a day, which she points out is only 4 percent of your day. You don't have to do it all at once. That could mean taking a 10-minute walk, riding your bike for 20

A healthy
weigh,
eating
right and
exercise are
important
to reducing
the risk
of breast
cancer.


minutes, or gardening for a half hour. Just make sure your physical activities add up to an hour.

In addition to helping you keep your weight under control and prevent breast cancer, she said scientific evidence about other benefits of exercise is mounting. Studies show that exercise stimulates brain development, boosts your mood and decreases depression, relieves stress and anxiety, and helps you sleep better.

Eating Right

Portion control is important when it comes to eating right. Alvari encouraged the group to use a nine-inch plate rather

than a 12-inch plate, which holds 500 more calories than the smaller plate.

"You need to fill that small plate with a lot of fruits and vegetables," she said. "Your plate of food should be very colorful."

She said in addition to eating plenty of fruits and vegetables, it's important to eat lean meats, whole grains, and low-fat dairy. Avoid fast food and other processed foods as well as sugary snacks and drinks.

"Diets don't work," Alvari said. "You have to think about it as a new way of eating. There is room for small indulgences,

continued on page 5

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


TUESDAY		WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	10/28/14	10/29/14	10/30/14	10/31/14	11/01/14	11/02/14	11/03/14	
:00 PM :00 AM	Deep Venous	Superbugs: Are We		Hip Pain in the Young and	Strengthen Your Back! Learn to Improve Your	What Are Your Vital Signs Telling You?	Heel Problems and	
:30 PM :30 AM	Thrombosis	Winning the Germ War?	Vitamins and Supplements - How Useful Are They?	Middle-Aged Adult	Back Fitness	Skin Cancer	Treatment Options	
0 PM 0 AM	Heart Healthy	The Weigh to Success		How to Prevent a Heart	What You Should Know	Reach Your Goal: Quit Smoking	Prostate Health and Prostate Cancer	
0 PM 0 AM	Eating After Surgery and Beyond	How to Maintain a Healthy Weight: Good Nutrition is Key	Inside Washington Hospital: Patient Safety	Attack	About Carbs and Food Labels	Inside Washington Hospital: Washington Township Center for Sleep Disorders		
00 PM 00 AM								
0 PM 0 AM	Diabetes Matters:Top Foods for Heart Health	Washington Township Health Care District	Sidelined by Back Pain? Get Back in the Game	Washington Township Health Care District	Your Concerns InHealth: Sun Protection	Important Immunizations for Healthy Adults	Washington Township Health Care District	
00 PM 00 AM 00 PM 00 AM	GERD & Your Risk of Esophageal Cancer	Board Meeting October 8th, 2014	Voices InHealth: Bras for Body & Soul	Board Meeting October 8th, 2014	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Where Have All The Patients Gone?	Board Meeting October 8th, 2014	
0 PM 0 AM 0 PM 0 AM	Treatment Options for	Your Conce Decisions Continue for Women		Do You Suffer From Anxiety or Depression?	Arthritis: Do I Have One of 100 Types?	Deep Venous Thrombosis	Diabetes Matters: Diabete & Heart Disease	
0 PM	Knee Problems		Conference: Aging Gracefully					
0 AM 0 PM 0 AM	Inside Washington Hospital: Patient Safety	Treating Infection: Learn About Sepsis	Turning 65? Get To Know Medicare	Crohn's & Colitis	Diabetes Matters: Diabetes Update 2014: What's New?	Diabetes Matters: Research:Advancing Diabetes Management	Alzheimer's Disease	
PM O AM	Hip Pain in the Young	What Are Your Vital Signs Telling You?	Deep Venous Thrombosis	Diabetes Matters:Top			Meatless Mondays	
) PM) AM	and Middle-Aged Adult	Skin Cancer	Deep venous mirombosis	Foods for Heart Health	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Treating Infection: Learn About Sepsis	
D PM D AM	Living with Augh visit	Strengthen Your Back!	Diabetes Matters: Key		October 8th, 2014	October 8th, 2014		
O PM O AM	Living with Arthritis	Learn to Improve Your Back Fitness	To A Healthy Heart with Diabetes	Don't Let Back Pain Sideline You			From One Second to the Next	
D PM D AM		Heel Problems and				How to Maintain a Healthy Weight: Good Nutrition is Key	GERD & Your Risk of	
D PM D AM D PM	Washington Township Health Care District Board Meeting	Treatment Options	Washington Township Health Care District Board Meeting	Get Your Child's Plate in Shape	Vitamins and Supplements - How Useful Are They?	Hip Pain in the Young and Middle-Aged Adult	Esophageal Cancer	
) AM	October 8th, 2014		October 8th, 2014	Shape		r madie rigeariaans	Sidelined by Back Pain Get Back in the Game	
) AM)0 PM		Alzheimer's Disease		Movement Disorders, - Parkinson's Disease, - Tremors and Epilepsy	Treatment Options for	Learn More About Kidney Disease		
00 AM 80 PM	Daulat as David David		What You Should Know About Carbs and Food Labels		Treatment Options for Knee Problems		Sports-Related Concussions	
30 AM 00 PM	Don't Let Back Pain Sideline You	Important Immunizations for Healthy Adults	I OOU LADEIS	Voices InHealth: - Cyberbullying - The New - Schoolyard Bully		Superbugs:Are We Winning the Germ War?	Concussions	
00 AM 30 PM	Incide Moskinston I I was I		Living with Heart Failure	Schoolyal d Dully	Turning 65? Get To Know Medicare		Diabetes Matters:Top Foods for Heart Healt	
30 AM	Inside Washington Hospital: Washington Township Center for Sleep Disorders	Meatless Mondays		Inside Washington Hospital: Patient Safety	i redicare	The Weigh to Success	1 Oous for Heart Health	

Learn About Stroke Risk Factors At November 4 Seminar

Stroke is the fourth highest cause of death in the United States. Those who survive strokes often find themselves disabled. While anyone can suffer a stroke no matter what their age, gender or race, stroke often is preventable if you understand the risks of stroke and what to do if you think you or someone you know is suffering a stroke.

"Stroke is up to 80 percent preventable," according to Dr. Ash Jain, cardiologist and medical director of Washington Hospital's Stroke Program. "It is important to know the causes and risks of stroke before it happens; that way you can take steps to prevent a stroke from happening to you or a loved one," Dr. Jain said.

Stroke is brain damage that occurs when the circulation to the brain is impaired, usually from a blood clot or ruptured blood vessel, Dr. Jain explained. "The degree of disability is determined by how big the stroke is and what part of the brain is affected."

Some risk factors, such as age, gender, race, family history, a prior stroke or some heart-related medical anomalies, are "uncontrollable" risk factors, Dr. Jain added. These cannot be modified by diet, exercise or other behavioral changes.

Controllable risk factors include high blood pressure, atrial fibrillation (irregular heart beat), high cholesterol, diabetes, circulatory problems, atherosclerosis (hardening and narrowing of the arteries), smoking, drinking alcohol, obesity and the lack of physical activity.

Watching your weight and your diet, exercising, stopping smoking, drinking alcohol in very moderate amounts, regular medical checkups and identifying risk factors — all of these can help prevent a stroke. And, if you have a disease that is identified as a risk factor for stroke — such as diabetes, high cholesterol levels, heart and circulatory problems, or high blood pressure — take active and aggressive steps


Know the signs of a stroke. If you suspect a stroke, call 911 immediately. Learn more about strokes at a free seminar scheduled for Tuesday, November 4 at 6 p.m. in the Conrad E. Anderson Auditorium in Washington West, 2500 Mowry Avenue, Fremont. To register, go to www.whhs.com and click on "upcoming health seminars". For additional information, call (800) 963-7070 or go to www.whhs.com/stroke to learn more about strokes.

to manage those diseases so they don't lead to a stroke sometime in your future.

On Tuesday, November 4, Dr. Jain and Doug Van Houten, R.N., assistant chief nursing director and clinical coordinator of the Washington Hospital Stroke Program, will present the first of four free seminars on the risk factors for a stroke, prevention, symptoms and what to do if you are experiencing signs of a stroke. The 6 p.m. seminar will be held in the Conrad E. Anderson Auditorium in Washington West, 2500 Mowry Avenue.

According to Van Houten, the best way to detect a stroke is to "Think FAST." Look for the following signs:

Facial weakness — sometimes an asymmetrical smile or droop.

Arm weakness — one arm is weak and drifts down when the person is asked to hold his/her arms out.

Speech impairment — is the person able to speak? If so, are the words slurred or unclear?

Time — it is an emergency. Call 911 immediately.

If you suspect a stroke, call 911 immediately. Treatment must begin within a short few hours from the onset of the stroke, Dr. Jain said. Brain damage occurs quickly: a person suffering a large stroke loses two million brain cells every minute, according to the American Stroke Association.

For stroke victims, the cuttingedge care at a certified Primary Stroke Center like that at Washington Hospital is critical to mitigating the damage from a stroke.

"Our primary goal is to treat stroke as quickly as possible once a patient is identified as a stroke victim and reaches our Emergency Room, because time is everything when it comes to effective management of a stroke," Van Houten added. "Even small delays can have heavy costs, and research has shown that outcomes are better when people can properly identify signs of stroke and seek help immediately."

Dr Jain adds: "Our goal is to start treatment at home and paramedics are an essential and integral part of our treatment team. Paramedics can begin treatment twenty to thirty minutes earlier and help us save more lives and decrease the disability of the stroke patient."

Seminar registration is available on the Washington Hospital Healthcare System web site: www.whhs.com. Just click on the "Upcoming Health Seminars" box to access the registration page. For additional information, please call (800) 963-7070, and to learn more about strokes, visit www.whhs.com/stroke.

Ask the Doctor

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

Dog Bite Advice and Osteoporosis and Antacids

Dear Doctor,

My 9 year old daughter was recently bit by a neighborhood dog. The bite didn't seem to break the skin so we did not go to the ER. Now, the bitten area looks red and swollen. Is there anything I should do?

Dear Reader,

Most dog bite cases involve a dog owned by people we know and children age five to nine. Only about 20% of these instances will require medical attention. For now, I would elevate the area, clean it well, and apply a topical antibacterial ointment daily. If there is no improvement within two days, seek medical attention to see if antibiotics are necessary.

Dear Doctor,

I am 65 with some osteoporosis and I've heard that antacid medications, like the one I take for my GERD, weaken bone density. Should I stop taking my medicines?


Dear Reader,


Recent studies have shown that long-term exposure to PPIs (proton pump inhibitors) that are used for the prevention and treatment of things like your gastroesophageal reflux disease (GERD) can cause osteopenia (mild bone loss). If your osteoporosis is significant, you should consider replacing your medicines with another category of drug: H-2 blockers. The best way to combat osteoporosis is to eat a diet rich in calcium and vitamin D, and stress your bones by exercising with weights a few times a week.

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.


The Sequencing and Organization of a Career in Biotechnology

"Ohlone's Biotech program is among the best in the nation." —Dr. Elaine Johnson, National Director, BioLink – Next Generation National Advanced Technological Education (ATE) Center of Excellence for Biotechnology and Life Sciences

Biotechnology is an expanding field that involves improving human health through research, development, and manufacturing of products related to the biomedical field and agricultural industry. The biotechnology industry is experiencing rapid growth in the Bay Area.

Ohlone College's Biotechnology program sprang from a need for re-

gional employers to have a well-trained workforce to staff a growing industry. Ohlone is uniquely positioned to work with biotech employers who are centered in and around Fremont. Ohlone provides a well-trained work force to employers hungry for technicians, and research and lab assistants.

By working with employer advisory groups, and using equipment donated from local employers, students have a cutting edge educational experience. Ohlone provides both the theoretical background and practical experience necessary to gain employment in the biotechnology industry through handson training.

Professor Laurie Issel-Tarver

Dr. Laurie Issel-Tarver knew she wanted to be a scientist ever since she was able to hold a pipette in her dad's virology lab. She received her Ph.D. at UC Berkeley and completed postdoctoral work at the State University of New York at Stony Brook before returning to California to embark on a professional career in genetics.

However, since joining Ohlone College in 2000, she has helped countless students to discover an enthusiasm for the sciences as well. "She's a brilliant scientist," says her Dean, Dr. Mike Holtzclaw, "yet she's so good at working

with students and bringing the science to their level."

Dr. Issel-Tarver teaches courses in Biotechnology and Biology and is the director of

Dr. Issel-Tarver teaches courses in Biotechnology and Biology and is the director of Ohlone's Learning Alliance for Bioscience (LAB) program, a National Science Foundation sponsored program that encourages underrepresented students to study science while still in high school, opening education and career pathways in the sciences.

You can see her energetic enthusiasm as she conducts a lab in flower dissection or plants the seeds of bioscience among middle school students. Part of fulfilling her goal to be a scientist, it seems, included developing a love of science in her students.


Deputy Prime Minister of Singapore Inspired by Health Sciences Education at Ohlone College

hlone College Health Sciences department received a visit from Singapore's Deputy Prime Minister, Tharman Shanmugaratnam, who led a delegation of top education and workforce officials from his country on a tour of three community colleges. The commission selected colleges with strong programs and resources in the fields of health science and life science education, which they could learn from and emulate. The group of officials is intent on learning from the most effective methods of education in California's Community College sector, in order to advance their new national priori-

ties to build more industry-relevant skills for Singapores adult learners.

The delegation toured Ohlone's Center for Health Sciences and Technology in Newark, including the Human Simulator Lab, where Respiratory Therapy students performed a live emergency event, "Treating a Patient in Respiratory Arrest," on a lifelike mannequin patient. The mannequins can talk, choke, have vital sign readings such as temperature and heart rate or go into heart failure, as happened during this scenario.

The Deputy Prime Minister commented that he was impressed by the enthusiasm and drive of the faculty who,


with advanced degrees and work experience, were passionate to teach and give their knowledge to students. Other commission members said that they had never seen equipment throughout their

university career like the equipment at Ohlone and how relevant the training is to what the students will experience in the work force.

Ohlone Awarded Sizable PG&E Rebate


L to R: Dr. Gari Browning, President Ohlone College, Jim Worrall, Gilbane Building Company, Thomas Moore, Ohlone College, Adrienne Shelton and Andrea Schumer, PG&E Energy Solutions and Service.

Ohlone College received a nice bonus in the form of a rebate for almost \$33,000 from PG&E. The rebate is for energy efficiency upgrades to lighting systems throughout the Fremont campus that resulted in net energy savings of 137,179 kWh. This upgrade provides for more sustainable use of energy throughout the campus even as the College embarks on some major construction projects.

The energy savings came from the "early retirement" of 350 lighting fixtures that were replaced with a combination of 220 LED fixtures and 130 induction fixtures in the gymnasium, pool, street lighting and lights inside and outside of a classroom building.

Wright Family Fund Enhances Creative Approaches to Teaching

James and Nancy Wright have pledged \$38,000 to Ohlone College to establish the Wright Family Fund with the Ohlone College Foundation. The Wright Family Fund addresses two major needs at Ohlone College: to increase Faculty Professional Development and create a permanent operating endowment.

The purpose of the Faculty Professional Development Fund is to provide opportunities for professional development activities that promote creative approaches to teaching and learning for full-time and part-time faculty.

And the challenge is already paying off. Paul Iannaccone, Director of the Ohlone College Foundation announced that an additional \$2,500 has already been donated or pledged by current and retired faculty. "Jim and Nancy's challenge is already

paying dividends, almost before the announcement was made public."

The second focus of the Wright Family Fund is to establish an endowment that, with additional donations from business, organizations and individuals, will provide annual income to assist Ohlone College with funds for operations and maintenance.

Upcoming Event: Ohlone College Theatre Department

October 31 – November 15 Thursday – Saturday, 8:00pm (Opening Night Halloween Costume Contest – \$100 Prize! ASL Interpreted November 7)

Dracula


Held at the Smith Center at Ohlone College Tickets available at: smithcenter.com Smith Center Box Office: 510.659.6031


Nancy and Jim Wright at Dr. Wright's Retirement Party


continued from page 2

Good Food Choices Can Help Reduce the Risk for Breast Cancer

National Breast Cancer Awareness Month Focuses on Prevention

but stay focused on eating food with a high nutritional value."

She offered some tips for eating right:

- Keep a bowl of whole fruit on the table, counter, or in the refrigerator. Cut up some of the fruit and store it in the refrigerator for later.
- Buy fresh fruits and vegetables in season when they are more likely to be less expensive and at their peak flavor.
- In addition to fresh, buy fruits that are dried, frozen, and canned (in water or 100 percent juice) so that you always have a supply on hand.
- Consider convenience when shopping. Try pre-cut packages of fruit (such as melon or pineapple chunks) for a healthy snack in seconds. Choose packaged fruits that do not have added sugars.
- Select fruits with more potassium, such as bananas, prunes and prune juice, dried peaches and apricots, and orange juice.

- Stock up on frozen vegetables for quick and easy cooking in the microwave.
- Buy vegetables that are easy to prepare. Pick up pre-washed bags of salad greens and add baby carrots or grape tomatoes for a salad in minutes.
- Keep packages of baby carrots or celery sticks on hand for quick
- Select vegetables with more potassium, such as sweet potatoes, white potatoes, white beans, tomato products (paste, sauce, and juice), beet greens, soybeans, lima beans, spinach, lentils, and kidney beans.

Alvari encouraged the group to take the next New American Plate Challenge, a 12-week program from the American Institute for Cancer Research that can help you eat better and be more active. Details are available at www.napchallenge.org.

For more information about breast health services offered by Washington Hospital, visit www.whhs.com/womenscenter.

Standard Time


aylight saving time comes to an end at 2 a.m. on Sunday, November 2; clocks will be turned back one hour and days will revert to displays of standard time.

Following daylight saving time means that clocks are moved forward by one hour on the second Sunday in March, and moved back one hour on the first Sunday in November. This practice is employed to provide more daylight in the evenings during the warmer months.

The concept of daylight saving time is attributed to Ben Franklin, who thought the alteration would make for better use of daylight hours and save on the oil used to light winter nights. A U.S. federal law put the practice into action in 1918, but states had the option to observe it or not. During World War II daylight saving time was mandatory for the entire country in order to save resources. When the war ended, the time change went back to being optional, and several states and U.S. territories currently choose to ignore it, including Arina, Hawaii, Guam, Puerto Rico, the Virgin Islands, Americar Samoa, and the Northern Mariana Islands.

Adjusting our clocks twice a year is thought to save energy and promote active lifestyles. While there are opposing arguments to the benefits and validity of such a practice, Californians are still under daylight saving time rule. So don't forget to adjust your clocks on November 2nd and enjoy an extra hour of sleep.

Don't waste your e-waste

SUBMITTED BY EILEEN RIENER

Do you have old television, laptops, and other electronics left at home? Don't waste your electronic waste; Tri-CED Community Recycling will take care of it for you! Co-sponsored with the City of Union City, an "E-Waste Recycling" event will take place on Saturday, November 1 at the Union Landing parking lot between Walmart and OfficeMax. Dispose of your unwanted electronics safely and responsibly at no price.

Acceptable e-waste includes: TVs (no plasma), computer monitors, CPUs, laptops, computer hard drives, computer keyboards, computer mice, printers (no industrial size), DVD/VCR players, telephones, household batteries, and stereo equipment. We will not accept kitchen appliances, microwave ovens, fax machines/copiers, and light bulbs/fluorescent tubes.

Please note that we will also accept expired and/or unused prescription and over-the-counter medications. According to the Alameda County Household Hazardous Waste website, a preferred method of preparing medication for disposal is as follows:

Pills should be poured out into Ziploc bags. It's ok to mix all your pills in one bag except for controlled substances - leave them in the original containers with the drug name visible. For liquids and creams: leave them in their original container and secure caps/lids. Black out any personally identifying information.

Tri-CED has been holding E-Waste Recycling events for the last nine years. The goal is to make e-waste recycling easy and accessible for our community so we can prevent harmful materials found in electronics from entering our environment. Tri-CED also accepts e-waste at our facility year round. For more information, visit www.tri-ced.org.

Tri-CED E-Waste **Recycling Event** Saturday, Nov 1 9 a.m. – 2 p.m. Union Landing parking lot (between Walmart and OfficeMax) 30600/30701 Dyer St, Union City (510) 471-3850 www.tri-ced.org

Free

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

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery 15 years experience in cosmetic surgery

We now also carry the fabulous Skinceuticals skin line

Please call for appointments for treatments or skin care consultations

chemical peels. Her passion for patient satisfaction is what makesher shine.

SUMMER FIXES IN FALL Injectables which include: Botox & Juvéderm Call today to start repairing skin

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

Hyperpigmentation, dehydration and other fixes your skin may need.

from summer sun damage Including:

UNBEATABLE PRICE OF \$150

All injections done by Dr Kilaru A Board Certified Plastic Surgeon Exp.

10/30/14 We are part of the **Brilliant Distinctions Program**

FOR LATISSE 5ML

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

facebook

yelp:

39141 Civic Center Dr. #110, Fremont

Family and Cosmetic Dentistry

Practicing in Fremont for over 20 years


Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile


(510)792-8765 39572 Stevenson Place Suite 127, Fremont


Find us on Facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net


Non surgical procedure in less than one hour


California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, 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

Now performing non surgical procedure in less than one hour, which can help reduce these symptoms. Early detection and treatment is crucial. UNSIGHTLY VARICOS VEINS

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS LEG SWELLING OR HEAVINESS

VEIN ABNORMALTIES

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


AFTER


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

Tension Headaches **Neck Pain** Pinched Nerve Back Pain

CHIROPRACTIC CARE MASSAGE THERAPY Foot/Arch Pain **CORRECTIVE EXERCISES** Wrist Pain LIFESTYLE ADVICE

they enjoy most. SPINAL & POSTURAL SCREENING PHYSIOTHERAPY

SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) **MUTRITIONAL COUNSELING LASER THERAPY**

When you are Healthy 🥻 You are Happy i

Call today 510-475-1858 www.chirosportsusa.com

Our goal is to help every patient

achieve a fulfilling and happy lifestyle

full of the activities

1780 Whipple Rd Ste 105 Union City I

Must Present Coupon

Exam & Consultation &

one hour massage

Special Intro Offer New Patients Only

27 Tips to Drive Up the Sale

Price of Your Home

Tri-City - Because your home may well be your largest asset, selling it is probably one of the most important decisions you will make in your like. And once you have made that decision, you'll want to sell your home for the highest price in the shortest time possible without

compromising your sanity. Before you place your home

on the market, here's a way to help you to be as prepared as possible.

To assist homesellers, a new industry report has just been released called "27 Valuable Tips That You Should Know to Get Your Home Sold Fast and for Top Dollar." It tackles the important issues you need to know to make your home competitive in today's, aggressive market.

Through these 27 tips, you will discover how to protect and capitalize on your most important investment, reduce stress, be in control of your situation, and make the most profitable possible.

In this report you'll discover how to avoid financial disappointment or worse, a financial disaster when selling your home. Using a common-sense approach, you get the straight facts about what can make or break the sale of your home.

You owe it to yourself to learn how these important tips will give you the competitive edge to get your home sold fast and for the most amount of money.

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1023. You can call anytime, 24 hours a day, 7 days a week.

This report is courtesy of Capital Realty Group. Not intended to solicit properties currently listed for sale.

By Simran Moza

Toastmasters International is a non-profit organization whose goal for each one of its 313,000 plus members is that every individual becomes more confident in front of an audience. Through a worldwide network of over 14,650 clubs scattered across 126 countries, Toastmasters International trains adults and children alike in the art of public speaking. Nikhil George, a freshman at Fremont's Kennedy High School, shared his experience as part of the Toastmasters Youth Leadership Program (YLP) and how he has benefitted.

"I believe I was in the fifth grade when I was asked to share and present a project... and I would always stutter or fiddle with my hands," George explained. "But in YLP, they teach you how to prevent all those things. They train you to become a better speaker and I went from being somewhat shy to being able to express my thoughts clearly."

"My mom is actually a toastmaster herself... and she took me to my first YLP meeting," he said.

As an Evaluation Speech

Contestant, Nikhil George

provides his evaluation for

a prepared speech on the

final Day of Closing pro-

gram of the Toastmasters

Youth Leadership Program.

Youth Leadership

Program improves

public speaking skills

George and other students from around the Fremont Unified School District meet each week for around one to two hours. The class is divided into small groups and an adult mentor assigns each student a role, which can be either writing a speech or revising someone else's. At the conclusion of the class, the best speakers from each group compete.

When asked how he has evolved as a public speaker, George responded, "There's been a lot of improving every meeting I've been to, each time I speak, or even listened to other people speak. Each time, you learn so much, and when you come back from the meetings you feel that you've improved. Over the four years that I have been doing this, I can definitely say I've learned a lot. I can do more with the skills I've acquired through YLP."

Topics can range from current events to a thorough discourse on the speaker's favorite T.V. show. Regardless of the subject, George believes "the ability to speak in a public area knowing that you can produce something worthy of other people's time is an amazing feat on its own, and YLP helps you do that."

He recalled the first time he was called upon to produce a speech. "I completely procrastinated ...so I just winged it and the day I had to read my speech, it actually went really well... though it was just me blabbering on stage. Everyone started to warm up to each other after that." This memory from the early stages of his training in public speaking is something he says he will remember for the rest of his life. George intends on volunteering his time as a mentor to youth in his community in the future.

Anyone can join Toastmasters or start a club through their website: www.toastmasters.org.

Ohlone Humane Society

The spookiest night of the year!

By Nancy Lyon

OHLONE HUMANE SOCIETY Advocating For All Animals Since 1983 510-792-4587

39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

TECHNOLOGY MUSIC ACADEMY 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

I24249 Hesperian Blvd., Hayward 510-264-9669 I


Re/Max Hall of Fame, USMC Veteran

510-682-9644 yogisingh 1961@gmail.com

www.yogisrealestate.com


Real Estate Needs

Selling or Buying Contact 'Yogi' Singh for ALL your

startle you? Probably not, but if you're the furry member of the family, with dozens of kids laughing and milling about at your front door on All Hallows Eve, strange noises could have you more than a little 'spooked.'

Some things are just going to be scary for them and there are ways to limit the stress for the timid, and avoid dangerous situations for the brave. By expecting the unexpected and using some basic precautions, you can make Halloween night as safe and comfortable as possible for them.

With opening doors and noisy strangers in all types of eerie apparel descending on them, some will panic and make a break for it. Having current identification on a flat collar (not a choker chain) with tags or a microchip implanted will greatly increase their chance of making it home

Another solution is to give them some quiet time in a secure room away from scary trick-ortreaters. It might be a temptation to some, to dress them up in costume and be with you when answering the door or while having guests over, but it can turn a night of fun into a nightmare. Your social "pet" can feel so threatened by it all, or be moved to protect you, that a bite will end the festivities.

Putting animals in costumes has never been one of my favorite things, most look uncomfortable or unhappy but statistics show that more than 50% of guardians choose a costume for their "pet" on Halloween. If you choose to dress them up then make sure that it doesn't expose them to hazards.

Comfort is the number one consideration, make sure it allows them to move freely with no mask that covers their eyes and ears, doesn't have parts they can chew and choke on, or fastenings that interfere with their breathing. Know the signs of discomfort and take off the costume immediately. Flattened ears, rolling eyes or looking backwards for an escape route, a tucked tail or hunching over are sure signs they are not happy campers.

Keep all treats in high, preferably locked or securely fastened, places away from determined and resourceful critters. The lure of sweets seems universal and foods like chocolate, gum, raisins or treats containing xylitol as a sweetener can be seriously toxic and sometimes deadly. It's very important that family youngsters understand why sharing treats with their fur-friends is not a good idea.

As All Hallows Night approaches, it's important to bring your cat (especially black or white ones) and other vulnerable animals inside to a secure place and out of harm's way. Most Halloween revelers would never hurt them, but there are some who find tormenting animals amusing. To avoid the bad guys grabbing them for ritual purposes, safeguard your animals inside or confined away from public access for several days before and after Halloween.

Remember that this special night belongs to a number of critters not just humans. Nocturnal wild creatures such as raccoons, opossums, skunks, and foxes wake up and venture out for food, and Halloween is just another night to them. If you encounter a wildling keep a safe distance between you, if you have your dog with you make sure that she is on leash at all times. Respect the night time regulars and their space. Enjoy the special gift you've received and remember it's their world too.

If you do suspect your animal friend has ingested something toxic, please call your veterinarian ASAP or the ASPCA Animal Poison Control Center at (888) 426-4435. There is a fee.

If they run away or disappear for any reason, don't wait - contact your local animal shelter immediately and ask for advice in finding your friend. Don't wait hoping they will "show up," it could cost them their lives.

Students advocate for transportation solutions

SUBMITTED BY TESS LENGYEL

Students at San Lorenzo High School are giving a whole new meaning to the term "active transportation." Not only are they walking, bicycling, and taking public transit to school, but they are also actively advocating for better transportation solutions for their school and surrounding communities.

With the support of teachers and school administrators, the students are undertaking projects to improve the walkability of their neighborhoods and effectiveness of public transit. These efforts, funded in part by the Alameda County Transportation Commission (Alameda CTC) with Measure B funding through the Alameda County Safe Routes to Schools Program (SR2S), are being developed in collaboration with the

Green Engineering and Technology program at San Lorenzo High, which seeks to empower students to analyze environmental issues and design sustainable solutions.

As part of last year's Green Urban Design class, students focused on shifting the AC Transit bus schedule so that the primary bus line that serves their school would be more functional for students. They carried out a survey to identify what bus lines students took and the key service issues. They then communicated their concerns and suggestions to AC Transit and met with AC Transit Transportation Planners. As a result, AC Transit changed the bus schedule as requested - effective August, 2014.

In the past year, students also worked with Alameda County Public Works Planners to propose modifications to the Ashland Underpass to improve access for walking and bicycling. Students performed a walk audit of the area, developed a preliminary design, and assisted with a funding proposal that was submitted to the statewide Active Transportation Program. Although their first grant proposal was not funded, there are plans to pursue additional funding opportunities.

For this year's students, a major focus will be the design and construction of a new parking area for bikes at the school. Students taking the Introduction to Engineering Design class are designing the larger, improved bike parking area. Students in the Garden Club are joining the action by designing and landscaping the area with native plants. Their goal is to finish the design by January, and construction will occur during the second semester.

To kick off the new bike area, San Lorenzo High School recently received a brand new bike rack from Alameda CTC and the Alameda County Safe Routes to Schools Program during the school's International Walk and Roll to School event. This bike rack is one of four awarded to schools throughout the county during October based on demonstrated need and SR2S program participation. The San Lorenzo students will also create a new funding proposal for additional bike racks, which they will submit to the Bay Area Air Quality Management District.

This year, 127 Alameda County schools are participating in a variety of Walk and Roll to School activities and events throughout the entire month of October. "WALKtober" encourages parents to leave the car at home and enable kids to walk, bike, or roll to school.

For more information, visit www.AlamedaCTC.org or www.alamedacountysr2s.org

Muslim community portrays true Islam

SUBMITTED BY ZAKI AGHA

undreds gathered at the Smith Center in Ohlone College [Fremont] on October 19 for a fascinating time-travel back to the early days of Islam. Muhammad: The Astonishing


Story of the Prophet, a multimedia presentation held by the Ahmadiyya Muslim Community of Silicon Valley walked the audience through the footsteps of the Prophet Muhammad's life.

With ISIS and other so-called Islamic extremist groups propagating violence and hatred, it has put many Muslim Americans in a position of defense for what they feel is a peaceful religion. "We need to think about the impact of these horrific acts on our local communities. Communities are built on relationships with one another and trust, and this cannot happen without accurate information and knowledge of each other," says Wasim Malik, president of the Ahmadiyya Muslim Community of Silicon Valley.

Many people came to learn more about the development of Islamic teachings in the face of the turmoil in the Middle East. "A lot of people have misunderstandings of Islam. Today, I got a better overview of what Islam is and I can go back and share my knowledge with others," says Linda Middleton, a middle school teacher from Concord, CA.

Imam Azhar Haneef, keynote speaker and National Vice-President of the Ahmadiyya Muslim Community, captivated the audience of 430, taking them on a journey through Muhammad's life as a boy, as a man, and then finally as a man of God.

UC Berkeley student, Danielle Coleman, was there to learn more about the Prophet Muhammad as a part of her final exam in a class she is taking on Islamic culture. "His story was very parallel to the stories of other prophets and even had similar lineage," says Danielle. What appealed to her throughout the presentation was the story of perseverance of a persecuted prophet. "He was banished, yet brought peace and enlightenment in such barbaric times. So many great modern ideas have come from Islam."

Ahmadiyya Muslim Community is one of the oldest American-Muslim organizations and following the practice of Prophet Muhammad is at the forefront of spreading Islam's true message of peace, tolerance and universal human rights.

For more information, please visit www.ahmadiyya.us


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


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


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


DID YOU KNOW?

Insurance Companies Have A Limit What They Will Pay For Lost Or Stolen Jewelry

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

"Celebrating 40 years Anniversary" Fremont

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
- OrganicWheat/Gluten Free, Specialty Foods
- Green Powder Foods, Protein Shakes and

MORE!!!

Find us on: facebook

Find us on Yelp

Mon-Sat 10am-7pm urchase or more Exp. 11/30/14

Fremontnatural@gmail.com

510-792-0163

5180 Mowry Ave.

Fremont Lucky's Shopping Center


TIRE LEAKS

hen most people think about flat tires, it's mostly in terms of slow leaks from nails and blowouts caused by potholes. However, there is another, more insidious kind of tire leak, the cause of which is not so readily apparent. After frequently and fruitlessly adding air to their tires, owners turn to technicians. They begin their searches by placing the tire in a water dunk tank. As air bubbles emerge from the tire bead, it becomes obvious that abrasive and corrosive elements have worked their way between the tire and wheel and have corroded the wheel's bead seat. As a result, the uneven surface allows air to escape. Sanding

away the damage and applying sealant provides a fix.

At BAY STAR AUTO

CARE, we know that your tires are your car's first line of safety equipment. If you need new tires or are uncertain about the ones you're driving on, please come talk to one of our technicians right away. In addition to help with tires, we can also provide the regularly scheduled care that will catch things like leaky tires before they become a safety hazard. If you would like an appointment, please call our office today.

HINT: Corrosion of a wheel's bead seat can often be identified by the appearance of blistering of the finish on the outside edge of the wheel.

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


Patient Convenience

- Weekend and evening appointments
- We accept most insurances Payment Plans Available

Exp. 8/30/14

Invisalign Consultation

\$50 Exam - X-Rays

Conditions Apply 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. IA, Union City Cross street Royal Ann Dr.

facebook.com/softtouchdentalpractice People Like uson Yelp!


General Dentistry

Clear Braces

Teeth Whitening

Teeth Whitening

Veneers

Cosmetic Dentistry

Crowns and Bridges

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


Expungements/Dismissals

Criminal Defense

Misdemeanors Defense Including DUI

Felonies Defense Including Domestic Violence

925-389-7023


John T. Nejedly Attorney at Law

nejedlyj@sbcglobal.net www.nejlegal.com

History

≺ he Centerville and Washington High water systems were connected, but January had interesting news items not related to rain and water. Joe Blacow was pronounced "Golf King of Niles." Judge Silva was combating rowdy, unlawful people. Mountain lions were killing cattle and sheep, and wrecks on Escobar Hill continued. The Niles Chamber of


between those who had regular jobs and those who had no job. In June, the newspaper noted that school salaries had not been lowered while other wages were slashed and merchants were operating in the red. Teachers, with a second job driving bus, created


California Nursery open house the first two weeks of April.

Commerce began numbering the houses; the Centerville Lions Club was also planning to name streets and number houses.

Then in February torrential rains returned, flooding the land. Slides blocked the roads and restricted travel. The good news was that Alameda County won the right to keep the Niles Canyon road in the present right-

Huge crowds attended the annual California Nursery open house the first two weeks of April. The grounds were open and tea and wafers served. Beautiful displays of tulips, other flowers and vegetables were spectacular. Over 1,000 people attended the rose show in June.

Fire destroyed 3,000 cases of fruit and 25,000 boxes at the Schuckl Cannery. Another blaze had burned a large warehouse in 1928. The cannery recovered enough to resume operations in July for three days in September with plans to employ 150 people canning fruit salad for at least a month.

Prohibition continued to be a problem for enforcement officers in spite of their frequent raids. They found a large quantity of liquor and wine in the car of the proprietor of the "Niles Soft Drink Concern." A homemade distillery in Decoto was raided. One man drove his car into the ditch and lost 11 bottles of moonshine whiskey—some broken and the rest confiscated. Agents 'swooped down on Irvington" and arrested two bootleggers. They were fined \$150 each in Judge Silva's Niles Justice Court.

Hard feelings were developing

considerable tumult prompting the remark that "the board had decided not to give the \$45 per month bus driving job to a man with three children, out of work and despondent." In December

for the first time in years, residents could enjoy summer evenings. The Niles Post Office building was completed by J. A. Silva. The Centerville Lions installed a 100 foot steel flag pole in front of the fire house. Other projects included the Botelho "Chapel of Chimes" in Centerville and opening of Niles-Alvarado road through the California Nursery.

The most severe weather ever known gripped the area in December. Water pipes and radiators were frozen. Several inches of snow fell on the hills and throughout the township. Some roads were closed and there were accidents on icy ones left open. Schools were closed because of frozen radiators and water pipes. Niles reported a temperature of 20 degrees and Niles Canyon 16 degrees.


the page noted that "the two-job scandal goes on."

There were other signs of the oppressive in the face of the prevailing pessimistic outlook. Reports of suicide were blamed on depressed economic conditions. A cloud of discontent and worry hung over the area. One politician declared that the depression has been conquered. The response was "as far as we can tell, the number of men riding the rails and tramping the highways has not diminished." Congress passed a relief bill but residents had not yet seen any results.

It was a tough year for farmers. Pear prices were so low farmers dried them on the apricot trays. The cherry crop was good, but even the prized Royal Annes brought only 3 cents a pound, the lowest price in many years.

There was some good news; Pacific Coast Aggregates, Inc. opened and hired 21 men. The mosquitoes were sprayed by plane, eliminating so many that

The senior class published an interesting Washingtonian that provided some news. The bad news was that John Kimber was resigning at the end of the year. He had been at Washington High for five years and had built the band and orchestra to championship status.

This was a year of progress in the building program of the school. A tennis court was built and turf put on the football field. The cafeteria was built and permanent opera chairs installed in the auditorium in place of folding chairs. A new sprinkler system connected the water with city lines. Trees in the Bicentennial Grove were dedicated to deceased principal George Wright, and deceased trustees John Whipple and James Logan. This was also the year that the FFA (Future Farmers of America) was organized.

December ended on a positive note because, in spite of all the bad news, it was Christmas and "he was the same old Santa Claus, depression or no depression."


Washington High School orchestra 1932, JE Kimber director


PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History October 28, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

Letter to the Editor

Measure BB instills a superior future for Alameda County. At a time where the job market is relatively low, this measure will increase the employment rate, while benefiting several other factors in Alameda County including transportation. Measure BB plans to upgrade local transportation infrastructure, which will require jobs from fields such as construction, maintenance, manufacturing as well as scien-

Proponent of Measure BB

tific and technical services. A recent study done by the Bay Area Economic Council stated that this measure will create 150,000 jobs and provide \$20 billion of economic investment. Residents believe that they are in good hands. The Alameda City Transportation Council (CTC) delivered projects such as BART extensions to Oakland Airport and street maintenance in Silicon Valley. Plans such as these, require local contracting which supports residents/ businessmen in Alameda County. Measure BB will provide the everyday man job opportunities, better transportation and countless other things. Most of all, Measure BB will provide a better future for the residents in Alameda County.

Rugaiyyah Hamid **Ohlone College Student**

Letter to the Editor

Pro Measure BB

There is an upcoming tax measure that will be on the November ballot called Measure BB that will help improve the lives of Alameda County residents. The bill has little changes from Measure BB on the November 2012 ballot, which got 66.53% of the vote.

Although it will raise taxes, the economy will be stimulated and several jobs will be created. The measure will also improve transportation by improving roads and expanding BART. Proposed plans to expand BART are extremely expensive. This measure will help offset the costs for BART in the future. Every Alameda County city would get a cut of the revenue, ensuring the entire county will be improved. Our highways are in dire need of renovation due to their age. Fares will be reduced for seniors and youth, making sure everyone will have a chance to get around.

Strict accountability provisions would be put in place so that all money generated from this tax would go to bettering our community. Many community organizations like the League of Women voters and the Alameda County Taxpayers' Association support endorse this measure.

> Manizeh Raza **Ohlone College Student**

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


Letter to the Editor

No on KK

Progress does not require that we develop every square inch of land. Progress is also saving open space.

In the 1870s, in San Francisco, developers wanted to build houses on about 1,000 acres of sand dunes on the western side of town. The people wanted to save that land for a park not only for themselves, but also for future generations. We are one of those future generations and because of those "activists" efforts, we now enjoy the richness and beauty of Golden Gate Park—one of the premier urban parks in the world.

In the 1860s, in Oakland, developers argued that it would be progress to block the water flowing from the Oakland Estuary into a swampy tidal lagoon, fill that marshy land, and build houses on the reclaimed land. "Activists" stopped that plan and we now enjoy Lake Merritt—the nations first wildlife refuge.

In the 1950s and 60s, "activists" worked to stop the filling of San Francisco Bay. If they had failed, the southern portion of the Bay would now be a narrow extension of the Guadalupe River running from San Jose to the Dumbarton Bridge. Imagine the wetlands that we visit in order to relish the experience of watching migratory birds would have been lost for all time.

In the 1960s, developers wanted to drain a marshy area in the middle of Fremont and fill it with housing tracts. Again "activists" stopped that, and today we enjoy Central Park/Lake Elizabeth.

Now in Union City, we are lucky to enjoy the beautiful, unspoiled, rolling hills that border the eastern side of our city. Of the 6,100 hillside acres almost three quarters of that acreage is safe from development being owned and managed by the East Bay Regional Park District (EBRPD). These flatlands serve as the view shed for the hills behind them. The almost unspoiled hills are the backdrop for the city and are visible from the East Bay as well as the West Bay.

This spring, under the disguise of protecting our hills, the Masonic Homes, located on top of the eastern cliff of the Hayward Fault, put an initiative on the ballot, now known as Measure KK—the Flatland Development Initiative. The aim of Measure KK is to remove 63 acres of generally flat land from the protections put in place by the voters in 1996, when 65 percent of them passed Measure II. If this measure passes on November 4th, it would allow the Masonic Homes to construct an as yet undetermined number of houses and additional structures on this land. These residential buildings and attendant tall concrete sound walls would block the view of the hills. As of October 7, the Masonic Homes has spent approximately \$561,000 in their efforts to pass Measure KK.

Measure II consisted of a package of 53 policies developed during a five-year effort to write them by the City's consultants, planning commission, and then adopted by the City Council. These policies became the City's Hillside Area Plan. The plan would allow some development provided that the development is not "visible from any other residential parcel" in Union City. The flatlands are highly visible along State Highway 238 (Mission Blvd.).

The members of the Save Our Hills Committee is working to defeat Measure KK, because we want to preserve the hills and flatlands for all to enjoy as open space, just like our ancestors who through their foresight saved sand dunes, a tidal basin, the Bay itself, and a Fremont marsh for all to enjoy and not let the short-term profits or claims of "progress" by a few spoil these urban places for all the people—now and well into the future to enjoy. In every city in the world, people have had to fight "progress" in order to obtain their urban oasis of open space. The fight continues in Union City.

> Robert A. Garfinkle **Save Our Hills Committee**


⊞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, DMD, CAGS, BOS.

510-793-0800 39572 Stevenson Place

Suite 125, Fremont

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

www.MissionHillsFamilyDentistry.com Se Habla Español

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

Letter to the Editor

General Election supplement

Many thanks to the Tri-City Voice for the "2014 General Election Supplement" in its 7 Oct 2014 issue. I keep that "Supplement" in my "election" folderand have referenced it more than once during this political campaign. Also, thank you for your follow-up editorial asking us to join you in voting while trusting us to be intelligent enough to choose for ourselves who will best represent our own interests.

Soldiers risk their lives so citizens can vote. Yet, I have come to the conclusion that some politicians simply do not realize:

- They are representatives of citizens—citizens defined as people who can VOTE within the area of an elected representative's political boundary lines.
- Taxpayers may be neither citizens nor based within a candidate's constituency area—and therefore not entitled to representation by that candidate if elected.
- A public employee is acting in the capacity of a sworn citizens' representative while at work—but

a citizen when not at work should be able to advance personal preferences just as freely as any other person who is entitled to vote.

Please, if you value the initiative process, remember that an initiative passed by the required majority of voters is actually a directive for a course of action-and citizens deserve a defense if their directive is challenged. Even a convicted criminal is entitled to a defense—yet Governor Brown and Attorney General Harris refused to represent the citizens of California before the U.S. Supreme Court because their own "personal" opinions differed from their citizens' directive.

Is your own separate personal opinion worth a "hill of beans" other than at the ballot box? In a democratic republic, the required majority rules—until changed by proper authority.

Please be a part of that required majority and cast an informed vote on November 4. The rest of us need you to weigh in for our democracy to work.

Faye McKay, Fremont

	,						
TRI-CITY VOICE 35 TRI-CITY VOICE 35 Through Process value and the same and the sa	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form	☐ 12 Months for \$75						
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
	Exp. Date: Zip Code:						
City, State, Zip Code:	_						
Posterna Nama if analizable	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							
F-Mail:							

Subscribe today. We deliver.

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists


Yuanjin Tao, .Ac., C.M.D. Over 40 years experience Acupuncture Acupressure Cupping & other therapies Herbs

Tui na massage


Senior Discounts

Exp. 11/30/14

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only

Not good with any other offer

Limit one coupon per patient

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

with emotional issues including an excess of anger and feeling depressed.

Dr. Ping Wu has helped me

Kyle., Union City

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


I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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


Subject to terms, conditions and availability. Savings vary. All state Insurance Company, Allistate Indemnity Company, Life Insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allistate Insurance Company.

More \$

Employer Tax ePay Emp Returns eFile W2s/W3 Direct Deposit Initial Setup

Print Checks

Employee Access

Included Included Included Included Included Included

Included

More \$ More \$

& Quality Service

Accuracy Guaranteed Satisfaction Guaranteed

Customized to your needs Flexible Service More \$ More \$ More \$ May Be

OlivePayroll.com

Call Now 510-344-6000

We Help You Sell Your Vehicle


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 BIG OTIRES We have a Great location for buyers and sellers

Call Today 510-742-1447 www.autoswholesaleca.com 38623 Fremont Blvd., Fremont

BUSINESS

DICK's Sporting Goods grand opening in Fremont

SUBMITTED BY JUSTIN LUEDECKER

DICK'S Sporting Goods will be opening its 38th store in California and 595th store nationwide on Friday, October 31 at Pacific Commons in Fremont.

DICK'S three-day grand opening celebration will run through Sunday, November 2. The store opens at 8 a.m. on Friday, October 31 and Saturday, November 1 and at 9 a.m. on Sunday, November 2.

Former San Francisco 49ers running back Ricky Watters will make an in-store appearance on Saturday from 1 p.m. to 3 p.m. A wristband is required for an autograph. Wristbands will be distributed on a first-come, first-served basis on the day of event only. Limit one per person.

On Friday, the first 100 people in line will be eligible for a free Reebok Play Dry T-Shirt. Guests who are in line at 7:45 a.m. on Friday will get a chance to open the DICK'S Sporting Goods Gift Locker. A purchase does not improve chances of

winning. Limit one t-shirt, mystery gift card and/or gift locker combination per person, per day. Must be 18+ for gift card and gift locker promotions.

Saturday and Sunday giveaways include a free Mystery Gift Card from \$5 to \$500 for the first 100 adults in line. Guests who are in line at 7:45 a.m. Saturday and 8:45 a.m. on Sunday will also get a chance to open the DICK'S Sporting Goods Gift

"We look forward to opening our new DICK'S Sporting Goods in Fremont and becoming part of the community," said Lauren Hobart, Senior Vice President & Chief Marketing Officer, DICK'S Sporting Goods. "We want to serve athletes of all ages in Fremont by providing the equipment they need to help them excel."

Visit DICKS.com/Fremont for details and like DICK'S Sporting Goods on Facebook for the latest information on local appearances, special events and brand activations.

Stock market's big seesaw gives investors pause

By Steve Rothwell AP MARKETS WRITER

NEW YORK (AP), Sometimes a little fear is healthy for stock investors.

Nine days ago, after a series of sharp sell-offs, the Standard & Poor's 500 index was down 7.4 percent from its September record as fears of a global economic slowdown intensified. Stocks have surged back this week, thanks to strong corporate earnings, and on Friday the S&P 500 had its best gain in nearly two years.

How should investors view this intense flip-flop? As an overdue reminder that stocks aren't a one-way ride up.

While last week's slump doesn't technically count as a correction defined as a 10-percent drop from a peak - that's how many professional investors view it.

"It's important to have these periods of scare and fear," says Joe Quinlan, chief market strategist for U.S. Trust. "It keeps investors honest and it keeps them on their toes."

In fact, such sell-offs often provide a base for another move higher in stocks, market observers say.

That's because a slump stops people from focusing on the upward momentum of the stock market. If prices rise with few bumps along the way, investors sometimes stop considering the fundamental drivers of the market, such as company earnings and the health of the economy, Quinlan says. Investors are also tempted to ignore a tenet of investing: Diversify. After a big drop, though, they think about putting money into other things besides stocks.

It has been more than three years since the last correction and that was making some investors hesitant to buy stocks. The average amount of time between slumps is 18 months, according to data from S&P Capital IQ. Many investors reasoned that, statistically speaking, at least, the market was due for a sell-off.

John Manley, chief equity strategist at Wells Fargo Funds Management says that the recent plunge

wasn't typical of a sell-off that precedes a deeper drop in stock prices. Instead, the slump was typical of

a sell-off that happens in a rising market, known as a bull market, he By contrast, declines of 20 percent

or more, known as bear markets, tend to start with gradual sell-offs, rather than sudden swoons, Manley says. "The thing about bull market

corrections is that they come out of nowhere, and they are very violent and they are very nasty, and they are very short," Manley says.

For a deeper sell-off to happen, investors need to become complacent, or wildly enthusiastic, he says. So far, he sees little evidence of that on Wall Street. Manley expects the stock market to continue to stabilize as the U.S. economy strengthens and company earnings improve.

Some believe that the slump changed the psychology of the market. The Chicago Board Options Exchange's volatility index, known as the VIX, or fear index, rose as high as 31 during the day on Oct. 15, but has since fallen back to 16.11. The yield on the 10-year Treasury note fell as low as 1.91 percent last week as investors snapped up safer government bonds. It now trades at 2.27 percent.

But Brad McMillan, chief investment officer at Commonwealth financial network, an independent broker dealer, sees more caution in the market.

The sharp sell-off has made investors focus on risks, such as a slowdown in growth in Europe and

"There are cracks in the ice at this point," said McMillan. "People are really starting to process the fact that 'we're pretty far up there," in terms of stock prices.

After a surge of nearly 30 percent last year, the S&P 500 is trading at 24.8 times its 10-year average earnings, as calculated by Nobel Prize winning economist Robert Shiller of Yale. That is much more expensive

than the long-term average of 16.5. Schiller's measure smoothes out distortions caused by the business cycle.

It was also no coincidence that the slump in stocks came shortly before the Federal Reserve was due to end its economic stimulus, says Robert Pavlik, chief market strategist at Banyan Partners. The Fed is expected to end its bond-buying program this month, and to start raising interest rates by the middle of next year, its first hikes since 2006.

Pavlik points out that the market's sell-off only started to abate when St. Louis Fed President James Bullard said that the central bank should consider putting off ending its purchases. Stocks also rallied this week on reports that the European Central Bank was considering buying corporate bonds, a move that could lower borrowing costs and revive the region's economy.

"Any time there's a change in monetary policy you're going to see the market become affected, and you're going to see volatility increase," Pavlik says.

Despite the gyrations, the S&P 500 index is trading at 1,964, slightly higher than where analysts expected it to end the year. The average forecast of five banks polled at the end of 2013 was for the index to end this

History suggests that the last quarter of the year will end up being a good one for stocks. The S&P 500 has gained an average of 4.8 percent during the period over the last 15 years.

Another factor that could support stocks? Global investors are likely to start shifting more money to the U.S. because growth elsewhere remains muted. That could push up demand for U.S. assets.

"I do believe that the U.S. economy is a shiny city on top of the economic hill right now," says Kevin Mahn, President and Chief Investment Officer of Hennion & Walsh Asset Management. "That's where investors are finding some comfort."

Vote Joe Lonsdale Ohlone Board

Stop the reckless plan to build 314 apartments in front of Ohlone College on Mission Boulevard

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


San Francisco Bay Area prostitution ring shut down

AP WIRE SERVICE

SAN FRANCISCO (AP), Federal authorities say they've shut down a San Francisco Bay Area prostitution ring that operated dozens of brothels for more than a decade.

The San Jose Mercury News reported Friday (http://bit.ly/1t3je6b) that the U.S. Attorney's Office has indicted 10 people in connection with the operation that brought women from Asian countries to work as prostitutes. The charges include money laundering, importing people for immoral purposes and the promotion of prostitution.

Authorities say the group ran 40 brothels in places, including San Francisco, Sunnyvale and Fremont, with advertisements on websites, such as MyRedbook, Craigslist and Backpage.

They say the ring started back in 2002, sending hundreds of thousands of dollars to Singapore, Thailand, China, Taiwan, Vietnam and the Philippines.

The defendants each face up to 25 years in prison if convicted.

US tech firm fined for underpaying Indian workers

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), A Silicon Valley company is paying more than \$43,000 in back wages and penalties after labor regulators found eight employees brought from India were grossly underpaid and overworked while assigned to a special project in the U.S.

The probe announced this week by the U.S Department of Labor uncovered several egregious violations at Electronics for Imaging Inc., a printing technology specialist that generated revenue of \$728 million last year, when the misconduct occurred.

Among other things, Electronics for Imaging paid the eight workers far below California's required minimum wage – \$8 per hour at the time – while they helped the company move its head-quarters from Foster City, California, to Fremont, California, during a three-month period, according to the Labor Department.

While assigned to the project, some of the Indian workers logged as many as 122 hours in a week without being paid overtime. As result, they received as little as \$1.21 per hour.

Electronics for Imaging says it "unintentionally overlooked" U.S. laws requiring foreign workers to be paid at least minimum wage, with overtime for more than 40 weekly hours on the job. Instead, the company gave the Indians unspecified bonuses while paying the transferred

workers the same wages they normally received in their normal jobs in Bangalore, India. The workers were even paid in rupees while in the U.S.

Michael Eastwood, a Department of Labor assistant district director, said the abuses at Electronics for Imaging were among the most outrageous he had ever seen – even worse than problems he had seen at garment factories in southern California.

"This is worse than anything that I ever saw in any of those Los Angeles sweatshops," Eastwood said Thursday.

The Electronics for Imaging case serves as a reminder of the economic divide between hightech workforces in the U.S. and less-developed countries. While engineers and other technology employees are paid more than \$100,000 salaries and lucrative stock incentives, workers handling other jobs for the same employer often receive paltry pay if they are based in countries such as India, China and Mexico.

Although it is not among Silicon Valley's high-profile companies, Electronics for Imaging is successful. The company earned \$109 million last year and awarded CEO Guy Gecht with a pay package valued at nearly \$6 million, including more than \$1.2 million in salary and bonuses.

Electronics for Imaging is paying more than \$40,000 in back wages and damages to the eight Indian workers and a \$3,520 fine.

Electric cars buzz mountains to tout tourism use

AP WIRE SERVICE

CARBONDALE, Colo. (AP), Electric-car advocates staged a rally on scenic western Colorado highways in an effort to show that the technology is practical for mountain travel and sightseeing.

The Electric Vehicle Rally of the Rockies on Friday featured several vehicles starting from Aspen, Grand Junction, Snowmass Village and Vail and converging on Carbondale. They stopped at charging stations along the way.

The rally wrapped up with a party at Colorado Mountain College in Carbondale.

The purpose was to demonstrate that electric cars can cover long distances in western Colorado because of a growing number of free public charging stations, said Kathy Portner,

neighborhood services manager for Grand Junction, which supported the rally.

Portner said 25 public charging stations are operating in 16 western Colorado communities, with at least seven more planned through 2015.

Clean Energy Economy for the Region, a Carbondale nonprofit, was an organizer of the rally.

"The EV Rally of the Rockies will show that electric car travel and tourism is now possible in western Colorado, and a lot of fun," said Matt Shmigelsky, an energy adviser for the clean energy group.

Other sponsors and supporters included Colorado Mountain College, Fuoco (FYOO'-koh) Motor Co., Mountain Chevrolet and Alpine Bank, a western Colorado banking group.

Fuoco (FYOO'-koh) sells the

Nissan Leaf and Mountain Chevrolet sells the Chevrolet Volt, both electric cars.

Grand Junction supported the rally as part of its goal to become "The Most Livable Community West of the Rockies" by 2035.

David Miller of Grand Junction, Alpine Bank's vice president for business development, drove his Volt in the rally.

Miller said his car can reach the summit of Vail Pass with a small charge left, and the trip down the other side recharges the battery to half-capacity through regenerative braking.

"Since I got the Volt at the end of June, I've driven 5,714 miles," Miller said. "My lifetime miles per gallon is 62.3. Where are you going to get that kind of mileage? And I haven't changed my lifestyle at all. I go wherever I want, whenever I want."

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

California Nursery Historic Park Master Plan

Share Your Feedback on Three Conceptual Park Designs

The City of Fremont, along with their consulting team PGAdesign, is asking for your help to define the next chapter in the California Nursery Historic Park's storied history as we create the California Nursery Historic Park Master Plan.

Originally designated as the California Nursery Company in 1865, the 20.1 acre property in Niles hosts several historic buildings and connections to great personalities like Jose de Jesus Vallejo, John Rock, George Roeding, and Luther Burbank. The property also has associations with historical events including the 1893 Columbia Exposition, development of Golden Gate Park, the 1915 Panama-Pacific International Exposition, and the Golden Gate International Expositions of 1939 and 1940.

Based on input received from the first two public meetings held in July and September, PGAdesign has prepared three conceptual park designs. Each design is considered a starting point in discovering the park's full potential. Visit www.Fremont.gov/CaNursery to view the designs and share your feedback.

For more information about the California Nursery Historic Park Master Plan, contact Laurie Rogers at lrogers@fremont.gov or 510-494-4332 or Kim Beranek at kberanek@fremont.gov or 510-494-4330.

2014 Fremont Senior Center Holiday Boutique

Join us for a bit of holiday spirit and shopping at the Fremont Senior Center's Annual Holiday Boutique on Friday and Saturday, November 7-8, from 9 a.m. to 3 p.m.

Don't miss your chance to purchase beautifully hand-crafted gifts for all your friends and family! This year's Holiday Boutique will showcase jewelry, crafts, pottery, silk scarves, quilts, needlework, and much more. For more information please contact Fremont Senior Center Program Coordinator Tanya Mendoza at 510-790-6602.

The City is Hiring

Working in City government is exciting, challenging, and rewarding. Currently, the City is looking to hire people for the following positions:

- Chief Forensics Specialist / Forensics Specialist II
- Code Enforcement Officer I/II
- Park Field Supervisor
- Parks / Urban Landscape Manager
- Planner I/II
- Police Communications
 Dispatcher
- Police Officer
- Program Coordinator -Transportation and Mobility Services
- Purchasing Services Manager
- Street Maintenance Manager
- Systems Analyst/Programmer

Visit www.Fremont.gov/CityJobs for more information

Immigration forum

SUBMITTED BY BETZAIDE GONZALEZ

Centro de Servicios of Alameda County – Union City, will be hosting a free immigration forum for the community on Tuesday, November 4. New immigration laws will be discussed and the public will have the opportunity to ask questions regarding their case or concerns to the immigration attorney at no additional cost.

Some of the topics of discussion will be regarding the new law and DMV requirements for undocumented immigrants beginning January 1, 2015, U-Visa information, Deferred Action for Childhood Arrivals (DACA) and DACA Renewal. After the presentation, the public will have the opportunity to ask questions directly to Immigration Attorney, SpojmieNasiri, regarding their case or concerns at no additional cost.

Immigration Forum
Tuesday, Nov 4
6 p.m. – 8 p.m.
New Haven Adult School, Multipurpose Room
600 G St, Union City
(510)489-4100
Free

Fremont Is Our Business fudenna bros., inc.

Phone: 510-657-6200

EXP. 11/30/14


www.fudenna.com

Leader in Small To Medium Size Office Space


Weight Loss

6 - I2 Week Program

Call for FREE

I/2 hour consultation

APPOINTMENTS ONLY


FACIALS AND WAXING

2140 Peralta Blvd., Suite 102 Fremont CA 94536 www.kayantra.com

20% OFF

50-minute maintenance Facial (valued at \$95) for \$75 Day/Evening Weekend Appointments Available CALL NOW Hymn Wellness 408-256-9156 2140 Peralta Blvd #212A Fremont, CA 94536


NO APPT. Necessary MON-SAT SUN -APPT. ONLY MON-SAT 8:00am-5:30pm Sundays By 9:00am - 2:00pm

Auto Service

We make your car run PURRFECTLY! Free diagnostic when work performed here


(510) 744-9040 38623 Fremont Blvd., Fremont

Across from Washington High

SMOG CHECK

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 Exp 11/30/14

PREMIUM OIL CHANGE

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

Exp 11/30/14

\$5.00+Tax \$5.00^{+Ta}

\$15.00

\$5.00

UPGRADE WITH:

· Top fluids & check

• Tire pressures

Oil additive • Tire rotation &

ALIGNMENT SPECIAL

For 2 Wheels

Most Car & Light Trucks. See disclaimer for more details. With coupon only. Limited time offer. Exp 11/30/14

BREAK SPECIAL

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. Exp 11/30/14

30/60/90K MILE SERVICE

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: Replace oil/filter

.Radiator drain & fill

.Inspect belts and hoses .Transmission filter & gasket .Tire rotation/inspect CV Boots

See disclaimer for more details. With coupon only. Limited time offer. Exp 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 .Break inspection Power Steering flush

.Transmission filter & gasket .Replace fuel filter .Tire rotation/inspection CV boots .Replace oil/filter .Brake fluid flush .Inspect belts & hoses

See disclaimer for more details. With coupon only. Limited time offer. Exp. 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

Medicare changes in 2015

SUBMITTED BY NANCY TUCKER

The HICAP (Health Counseling and Advocacy Program) presentation, at Fremont Main Library, on Wednesday, November 5, will discuss changes and options for Medicare 2015.

Topics will include:

Overview of eligibility, costs, benefits and recent

Options for supplementing Medicare and getting help with costs

Prescription drug benefit

Medicare Advantage Plan changes

Preview of the Coordinated Care Initiative & Cal MediConnect for dual eligibles in Alameda County

Once a year you have the opportunity to make changes to your Medicare plan. This year's open enrollment period is October 15 - December 7, 2014.

For more information call (510) 745-1401. The library will provide an ASL (American ign Language) interpreter if requested at least seven days in advance; please call (510) 745-1401 or TTY 888-663-0660.

> Medicare Changes in 2015 Wednesday, Nov 5 10 a.m. - 11 a.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1401 Free

Fremont Bank donates to Castro Valley **Educational Foundation**

SUBMITTED AND PHOTO BY WINDA SHIMIZU

Fremont Bank Director of Community Outreach Marie-Pascale Peterson presented Castro Valley Educational Foundation (CVEF) President Jennifer Pletcher with a grant of \$7,500 on Tuesday, October 21. Fremont Bank sponsors the 2014 Dynamic Dinner, which provides funds to the CVEF's grants program. The Dynamic Dinner is coming up on Friday, November 14 from 6 p.m. to 11 p.m. at Transfiguration Church Hall, 4100 E. Castro Valley Boulevard. Tickets are \$45 now (\$55 at the door). The Dynamic Dinner is an evening of dining, dancing, and great company while raising funds to support school projects and teacher grants.

Visit www.cvef.org for more information about the teachers grant program.

Fremont Bank's Marie-Pascale Peterson (left) presents Castro Valley Educational Foundation President Jennifer Pletcher with a \$7,500 grant.


Cleantech Open revisits Fremont

group of entrepreneurs associated with clean L technology gather each year to discuss how to successfully network and meet the challenges of a relatively new industry. One venue in a series of meetings designed to spark new ideas and recognize leaders in the industry is the Cleantech Open Western Region Awards and Innovation Showcase held in Fremont for the past two years. On

cited the need for \$1 trillion of resource systems each year.

Recalling the infamous line from the 60s film, The Graduate, in which a recent college graduate is told that the future lies in one word... "plastic," Biddle noted that recycling and reuse of plastics is much more difficult than metal recycling, but not unsolvable. In fact, plastic recycling is 4-5 times more valuable. "We have a choice," says Biddle; continue "environ-


October 17, 2014, information was exchanged, networking opportunities explored and awards received for the region's best early stage clean tech companies. Cohosted by the City of Fremont and OpTerra, a company focused on efficient energy solutions, the agenda included tours of local companies [GenZe - an electricpowered scooter maker and Oorja which produces liquid methanol-powered fuel cells], a series of presentations, panel dismental arbitrage" by shipping our waste to other countries that use dangerous and wasteful practices or creating solutions by giving materials a new life.

Companies that dare to enter this field must be courageous to face a funding "Valley of Death" during the development period but should recognize solid and efficient solutions that can succeed and the need to fail quickly if flawed and move on to other solutions. He quoted others such as computer


cussions and awards leading to further national competition. A morning keynote speech by

Mike Biddle, President and Founder of MBA Polymers, Inc. was followed by a Innovative Cities panel that spoke about strategies to engage city management in collaborative ventures with clean tech entrepreneurs. Afternoon sessions included a second panel discussion of Cleantech Startup Resources/Finance and ended with a closing keynote speaker Greg Horowitt, Co-founder and Managing Director of T2 Venture Capital and author of The Rainforest: The Secret to Building the Next Silicon Valley.

Fremont Mayor Bill Harrison opened the meeting with comments that reflected Fremont's commitment to clean technology and development of an "Innovation District" in the Warm Springs area. The opening keynote speech by Biddle, who remains in contact with MBA Polymers but has moved on to another firm, outlined the key role of entrepreneurs who "want to change the world and make a difference." He said that society faces a "resource scarcity" that by the year 2030 will need 50% more energy, 40% more water, 35% more food and limited material resources. The gap between material resources and demand "is screaming opportunity." He

scientist Alan Kay who said, "The best way to predict the future is to invent it." Biddle noted that he and other "crazy people" are essential for a successful future. He ended with a quip, "Your life is your message to the world."

Cleantech Western Regional Winners:

Energy Generation -Maxout Renewables Energy Distribution and Storage/Transportation -**Dragonfly Energy**

Energy Efficiency/Green Building Axiom Exergy

Energy Generation/ Chemicals and Advanced Materials -

Rethink Green Agriculture, Water, Waste -BlueMorphUV

Agr, Water, Waste -

Climformatics

Linda Gee Sustainability Award -BlueMorphUV

Peoples Choice - Axiom Exergy

Four finalists, who win \$20,000 in cash and services, and entry to Global Forum finals: Maxout Renewables Dragonfly Energy Axiom Exergy BlueMorphUV

October 28, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 13

Remember to vote on November 4

SUBMITTED BY JUDY CHONG

The League of Women Voters of Fremont, Newark and Union City, challenges our communities to make the Tri-City area one with the highest voter turnout in our nation. So why vote?

Are roads and public transportation important to you? Alameda County has put forth Measure BB. In Union City there is a proposal on land use, Measure KK. Newark has Measure Y, extending a utility tax while lowering its rate. The State has a Water Bond Measure, Proposition 1. And these are just a few of the measures on this November's ballot. All three of our cities have elections for Mayor or City Council. These issues and races affect you directly. Don't let others make your decisions for you.

So where can you go for clear information on these measures and races? The League's website, www.lwvfnuc.org has pros and cons on state and county measures, videos of candidate forums for all three cities as well as local measures. We have pointers to other resources - SmartVoter.org, an even a more comprehensive election site from the California League. Check it out, be an informed voter. Vote on November 4!

The League of Women Voters of Fremont, Newark and Union City is a nonpartisan organization; we do not support any party or candidate. We may take a position on issues after study and member consensus. For more information, visit www.lwvfnuc.org.

Library services


SUBMITTED BY PAUL Rosynsky

hildren and adults staying at a shelter in Fremont ✓ now have a public library just a few steps from their rooms.

A unique partnership between the Alameda County Library and Abode Services, a non-profit providing housing and services to people who are homeless, resulted in the delivery and installation of a P.U.L.S.E. (Pop-Up Library Services for Everyone) site at Sunrise Village Emergency Shelter earlier this month.

Now, hundreds of individuals and families taking their first steps in the journey back to a home will have access to the county's entire library system via designated computer stations and 24-hour use of a kiosk filled with hundreds of books, from children's books and novels to nonfiction, including study guides and other resource materials.

On Thursday, October 23, children and adults got their first chance to use the new library site during a grand opening celebration at Sunrise Village Emergency Shelter. The 24-hour kiosk located in the shelter's lobby, allows residents to access its collection with a county library card. The collection will be rotated regularly, so that children and adults will be able to enjoy new books.

The kiosk is also equipped with a device that allows users to download e-books to their mobile devices and/or e-readers.

Children at the shelter will also have access to new AWE Early Literacy Stations as part of the library branch expansion. These digital learning stations are bilingual and promote early childhood engagement with reading, offering programs that can be tailored for each child.

"We are thrilled to be given the opportunity to provide yet another valuable resource for the people we serve," Abode Services Executive Director Louis Chicoine said. "Our mission is to end homelessness, and providing people with tools to help in that process is crucial. This is another great example of how privatepublic partnerships benefit society."

The new library branch will help people who find it difficult to access a library gain an instant connection to the 6.8 million items circulated each year by the county library system. "The Library is pleased and proud to partner with Abode Services," Interim County Librarian Carmen Martinez said. "What better way to provide information in a family's "abode," than to fill the place with a multitude of Library materials and resources to help them stay connected."

Learn more at www.abodeservices.org and www.aclibrary.org


Endorse the Following Candidates for the November 4, 2014 Election

Local

Alameda Mayor Marie Gilmore

Alameda City Council

Stewart Chen, Jim Oddie

Berkeley City Council, District 7

Kriss Worthington Berkeley City Council, District 8

Lori Droste

Fremont City Council

David Bonaccorsi, Raj Salwan

Newark City Council Francisco Preciado Jr.

Oakland City Council, District 2

Abel Guillen

Oakland City Council, District 4

Annie Campbell Washington

Pleasanton City Council

Olivia Sanwong

San Leandro City Council

Kenneth Pon

Union City City Council

Pat Gacoscos, Kashmir Singh Shahi

Alameda School Board

Michael McMahon

Oakland School Board, District 2

Aimee Eng

Oakland School Board, District 6

Shanthi Gonzales

Berkeley Rent Board James Chang

Alameda County Superintendent of Schools

Karen Monroe Bay Area Rapid Transit, Ward 4

East Bay Municipal Utilities District, Ward 3 Marguerite Young

Peralta Community College, District 7

Julina Bonilla

Federal/State

US Congressional District 13 Barbara Lee

US Congressional District 15 **Eric Swalwell**

US Congressional District 17

Mike Honda

California Governor

Jerry Brown

California Lt. Governor

Gavin Newsom

Secretary of State

Alex Padilla

Attorney General

Kamala Harris

State Controller **Betty Yee**

State Treasurer

John Chiang

Insurance Commissioner

Dave Jones

Board of Equalization

Fiona Ma Superintendent of Public Instruction

Tom Torlakson

State Senate District 10

Bob Wieckowski

State Assembly District 16

Tim Sbranti State Assembly District 18

Rob Bonta

State Assembly District 20 Bill Quirk

State Assembly District 25 Kansen Chu


www.apacaucus.org

Paid for by the Asian Pacific American Democratic Caucus of Alameda County P.O. Box 223, San Leandro, CA 94577-0033 ID # 1288862

SARABJIT KAUR FOR NEW HAVEN SCHOOL BOARD

Union City has been my home town since migrating from India in 1991. I am a former high school math and science teacher and my three sons have attended New Haven schools from K-12. Even though I am a civil engineer by profession, my passion for public education has led me onto the school board. I am a dedicated member of the NHUSD Governing Board of Education and am very thankful for the opportunity to serve our community and kids. In the last four years, I have helped our district overcome the significant challenges of the state wide fiscal crisis and kept emphasis on classroom priorities. To reduce the achievement gap we have provided open access to AP courses

at Logan. I have always been instrumental in obtaining the resources needed to ensure every child's success. Our school district received the prestigious Race to the Top Grant of almost \$30 million. By working collaboratively with parents, teachers, and staff, I have helped to create a positive culture for the district. I will continue to work hard to improve the educational opportunities for all families in the New Haven Unified School District by supporting policies that enhance quality student learning and financial stability. I again, humbly ask for your support and vote on November 4th to re-elect me to sustain the positive change I have helped bring into our schools.

QUALIFIED TO LEAD:

Masters in Governance, Masters in Math, BS in Education Dedicated board member, New

Haven School Board Board member, Mission Valley ROP President - Professional Engineers

in CA Government (Bay Area)

15 years of civil engineering experience School Board Liaison to General

Union City

Plan Advisory Committee (GPAC) Union City

School Board Liaison to Youth Violence Prevention and Intervention Program (YVPIP) Neighborhood Watch Co-captain, Member — Union City Lions Club, Tri-City League of Women Voters, Fremont Area Writers Club, Union City Historical Museum, Sikh Temple Fremont

"I would be honored to continue to serve you on the school board." —Trustee Cheema

I respectfully ask for your support and vote on **November 4th**

Paid for by Cheema for School Board 2014 FPPC# 1369516

AVISION FOR NEW HAVEN SCHOOLS:

Improve test scores Balanced budget Favorable class size ratio Enhance student safety

ACHIEVEMENTS:

Pioneer Elementary California Distinguished school 2014 Received a \$29.4 million federal Race To The Top grant Disciplinary incidents are down Narrowed Achievement gap


Expertise that's in reach

We believe expert care should also be convenient care. That's why we have online services that allow you to email your doctor, refill prescriptions, and check lab results from your computer, tablet or mobile device at no additional cost. It's another way we plus you.

Doctors in Dublin, Fremont and throughout the Bay Area

pamf.org/findadoctor (888) 398-5677


October 28, 2014 What's Happening's Tri-City Voice Page 15

Fremont Art Association

Guest Arlist


SUBMITTED BY AVANTHI KANMATAREDDY

The Fremont Art Association is excited to have Susan Helmer as the guest artist on Wednesday, November 5. As a child, Helmer was introduced to art through classes at the Palace of the Legion of Honor in San Francisco. All she remembers from those classes are an image of huge bottles of brightly colored tempera paint lined up on a window sill and the huge lions that still line the path to the museum. While attending San Jose State University, she earned a minor in art with an emphasis on crafts, especially textiles. Later, Helmer studied bead design from Helen Dietze and was hooked on creating jewelry from beads. Design principles learned at the university helped her create interesting art work using beads.

While on vacation in Washington about 12 years ago, Helmer attended a silk painting class. She fell in love with silk painting the minute she saw the incredibly intense colors spread like magic on the silk. Helmer gave away all her watercolor supplies and started silk painting! Now she incorporates her love of textiles and beads into silk paintings. Currently, she is experimenting with the addition of Sashiko quilting to her pieces using silk thread.

Helmer will demonstrate silk painting during the first part of the meeting. Then she will give all in attendance the opportunity to create a silk painted ornament to take home. The public is welcome to attend.

Fremont Art Association Program Wednesday, Nov 5 7 p.m. – 9 p.m.

Fremont Art Association Centre/Gallery 37697 Niles Blvd, Fremont (510) 792.0905 / (510) 489-5818 CarolRudy2@comcast.net Free


Simon Kidgits Halloween Spooktacular comes to Milpitas Great Mall

SUBMITTED BY RACHEL LESHINSKY

Great Mall will offer children a safe place to take part in Halloween activities as the Simon Kidgits Club® presents its annual Halloween Spooktacular event on Friday, October 31.

This year, the Simon Kidgits Club will recognize October as Bully Prevention Month in association with 'Malls & Retailers Unite Against Bullying' and Captain McFinn, a proprietary role model, who promotes social and emotional development in children through live virtual playdates, online games, apps and resources for parents and teachers. Families will be encouraged to download The Bully Free Zone, a free app released by Captain McFinn, filled with fun, educational activities, a new McFinn cartoon and a chance for families to win a free iPad Air.

Families who download the app can sign the Bully Free pledge and help spread the word about bully prevention. With the Kindness Calendar app feature, children and parents can spread the good word via prompts to complete acts of kindness. Once an act is completed, it is tracked in the Kindness feed. The more kind acts that are accomplished, the more badges children and their parents receive.

Great Mall will have several activity stations and games for children to enjoy including trick-or-treating at select stores, a Halloween parade and costume contest, Halloween crafts, scary stories, a "Mummy Wrap Relay" and more.

In addition, Great Mall will have samples of Bon Bon Boom pops to live an intense flavor experience with all Halloween participants. It features a hard candy shell and a juicy gum center and will surely be a big hit!

The Simon Kidgits Club is a fun and informative program that focuses on health, wellness, education, safety and entertainment for children ages 3-8. Since 2003, the Simon Kidgits Club has kept children and parents alike amused with various events and activities while providing incentives for club members, such as special offers, rewards and games.

For more information, visit simon.com/kidgits or contact Great Mall at (408) 956-2033 or www.greatmallbayarea.com.

Simon Kidgits Club
Halloween Spooktacular
Friday, Oct 31
4 p.m. – 6 p.m.
Milpitas Great Mall, near Entrance 2
447 Great Mall Dr, Milpitas
(408) 956-2033
www.greatmallbayarea.com
Free

Paid Political Advertisement

Re-elect Ayn Wieskamp East Bay Regional Park District, Nov.4

Working to acquire more open space, to protect wildlife, and provide quality recreation to the public is simply the best job in the world. I am asking for the opportunity to continue to be your EBRPD director. Please call me at 925-447-8426 or email me at aynforparks@gmail.com if you have any

aynforparks@gmail.com if you have any questions.


Partial Endorsement List

"Ayn Wieskamp is doing an excellent job protecting our natural resources and providing healthy outdoor recreation. Please join me in supporting her re-election to the EBRPD board." – Ellen Corbett, California State Senate Majority Leader.

"Ayn is a great EBRPD director. She is a strong supporter of establishing a Niles Canyon Trail and opening new staging areas throughout the District." — Supervisor Scott Haggerty, Alameda County Board of Supervisors.

Oakland Tribune/Contra Costa Times editorial "...Wieskamp brings decades of experience in local government Well-informed and articulate, she understands the challenges the district faces."

The **Independent editorial** "Her experience and knowledge would be very difficult to replace... Wieskamp uses the parks herself and recognizes their value to both quality of life and ambiance of the area."

"Ayn Wieskamp is doing a great job as our EBRPD representative. Please join me in supporting her re-election." – Al Nagy, Mayor of Newark

Sierra Club , Alameda County Democratic Committee, League of Conservation Voters, Fremont Business for Good Government Committee California Assembly Members Joan Buchanan, Nancy Skinner, Bob Wieckowski

Fremont Mayor Bill Harrison, City Council Member Anu Natarajan. Newark Mayor Al Nagy, City Council Members: Luis Freitas, Ana Apodoca Former Fremont Mayor David Smith

Paid for by Elect Ayn Wieskamp, 2409 Chateau Way, Livermore, 94550, Campaign Id 981913


Live healthier. Start with a great doctor.

mywtmf.com

Not just a doctor, an all-star team. At Washington Township

Medical Foundation (WTMF), we seek out and recruit only the finest
doctors to join our medical group. But great doctors are only the
beginning. Every doctor's office is also home to a team of dedicated
health professionals who work to make your health care experience

less stressful by assisting you with finding specialists, scheduling appointments, answering questions over the phone, and facilitating communication with your doctor. WTMF has 23 clinics located in Tri-City area neighborhoods. Living healthier is a lot easier when you have a team behind you.


We're great with kids. The choice of a great pediatrician is one of a parent's most important decisions.

WTMF pediatricians and their staff are some of the finest anywhere. The team is dedicated to making every office visit positive for parent and child alike. Schedule a complimentary meet-and-greet and find a pediatrician who is a perfect fit for you and your child.

You talk, we listen. Being patientfocused means, above all, listening
to our patients. We believe in putting
the patient first. We take the time
to understand your condition, and
understand you. We endeavor to
reduce your anxieties by giving
clear information and answers.
And we make an effort to
appreciate and respect your
unique culture and values.


much more.

We have an app for that. WTMF is proud to announce the release of our new app, mywtmf. You can find a doctor that's right for you,

request appointments, request a prescription refill, read up on the latest in medical news from our physicians, and A world-class network right in the community. WTMF is part of the Washington Hospital Healthcare System, a premier health network that can take care of nearly any health issue you might have, all right in the community. Included in the network is award-winning Washington Hospital with its many cutting-edge technologies. All the various specialists and primary-care doctors in the network work as a team while following our Patient First ethic.

Live healthy, stay healthy.

At WTMF, we believe prevention is the best medicine and that you should never skip a regular checkup. When you're feeling well is the best time to take stock of your overall health picture and help prevent potential problems. Regular screenings, such as cholesterol and blood sugar checks, mammograms, and colonoscopies, can help you stay on top of and prevent cardiovascular disease, cancer, diabetes, and other potentially significant health issues.

Get a doctor with connections.

With the recent addition of the
WeCare electronic records
system, all WTMF doctors
will soon share information easily with
one another, with doctors at
Washington Hospital, and with
any of the imaging or other
specialty centers in the network.


To find out more, visit our website at www.mywtmf.com or call (866) 710-9864

Home & Garden


Easy ways to warm up and protect your space this winter

Cooler temperatures are on the horizon and now is the ideal time to begin checking items off your seasonal to-do list. Complete simple projects before the harsh winter weather arrives so your home is ready to enjoy in the coming season.

Add some pizzazz with paint

Fall is the perfect painting season, especially if you're looking for a simple weekend project that provides instant results. Mild temperatures allow you to open windows and circulate fresh air while applying new color to your walls.

Select bright shades for interior spaces to fend off the potential winter blues in the months ahead. Dutch Boy Paint recently partnered with three top bloggers to make over their spaces with fresh, fun colors. Elsie Larson from A Beautiful Mess, a blog focused on creating happiness through a homemade lifestyle, shared how to quickly and easily personalize a bedroom by painting an accent wall with East Bay, a bright turquoise hue that's sure to help lift your spirits. See how she used Dutch Boy Platinum interior paint, which

is available exclusively at Menards, to transform a dull space into her dream bedroom at www.dutchboy.com/projects.

Platinum's No Prep, No Prime formula makes it possible to paint over drywall without the need to sand or prime, saving valuable time without sacrificing results. Platinum is even available in 8-ounce color samples so you can test a variety of colors before selecting your perfect hue.

Space warming tricks

Now that you've warmed up your space with color, you can focus on preparing the

rest of your home for the winter months. Flip your ceiling fan blades so they run counterclockwise - which will push warmer air down to instantly heat up the room. A fast fix to keep cold air out and warmer air in is to install weather stripping on your doors and windows. Regulate the temperature of your home by adding area rugs for extra layers of insulation, especially if you have wood floors.

Make sure you're not left out in the cold by scheduling a furnace checkup to ensure everything's running properly. You'll thank yourself later for not waiting until it breaks during a snowstorm to have it fixed. If your home has a fireplace and chimney, hire a professional chimney sweep to remove any debris that could potentially ignite and wreak havoc on your home during the months ahead.

Outside guide

Even though much of your time will be spent indoors during cold months, it's important to remember your outdoor obligations. Winterize any pipes that are exposed to outdoor temperatures and turn off the water to exterior faucets. Be sure to disconnect all hoses and spigots and drain all remaining water from the pipes, as leftover water can freeze and cause the pipes to burst. Cover grills and air conditioning units, and store outdoor furniture, umbrellas and cushions in a shed, garage or covered area to prevent rust and damage from the elements.

Thoroughly clean gutters, give your lawn a final mowing and fertilize and prune your flowers just before the temperatures begin to drop. This will minimize the work that needs to be done when the ground thaws in spring.

By taking the proper precautions and completing these seasonal projects now, you'll save time and money, all while keeping your home well-maintained and looking great heading into the months ahead.


Sunday Brunch is Back

\$12.95 - 10am-2pm

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J

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


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

Lunch - Dinner

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

LETTER TO THE EDITOR

Save Our Hills response to compromise

Official response of the Save Our Hills Committee to the "Draft Compromise Solution" proposed by Richard Valle on behalf of the Yes on KK campaign, on October 16, 2014:

The Save Our Hills Committee rejects the "Draft Compromise Solution" proposal in its entirety. The Committee feels that it is a disservice to the voters of Union City who are already casting their absentee ballots. The proposal came way too late in the campaign, and its timing and purpose are very suspicious.

The Save Our Hills Committee cannot take this "Draft Compromise Solution" seriously, because on Friday, October 17, 2014, Richard Valle falsely announced that an agreement had


been reached. The next day, walkers for his Yes on KK campaign started spreading this misinformation and telling voters that, because of the phony compromise agreement, Mayor Carol Dutra-Vernaci has changed sides. She has not switched sides.

The disingenuous actions of the Yes on KK campaign taint

The "Draft Compromise Solution" requires the East Bay Regional Park District (EBRPD) to purchase 30 acres of the flatlands. EBRPD management has informed the Save Our Hills Committee that the District is not willing to purchase the 30 acres, therefore, at this time there is no willing buyer, thus, there can be no compromise.

The Save Our Hills Committee will not enter into any negotiations nor compromise our principles before the election on

November 4, 2014. The Committee will not abandon our supporters who wish to see the Union City hills and flatlands remain as valuable open space. We remain committed to NO on Measure KK.

Bob Garfinkle Spokesman for Save Our **Hills Committee**

The Save Our Hills Committee—NO on KK is endorsed by the Sierra Club National Organization, Alameda Creek Alliance, Ohlone Audubon Society, Congregations Organizing for Renewal (COR), Foothill Glen Homeowners Association, Greenbelt Alliance, The Argus, California League of Conservation Voters of the East Bay, Save Niles Canyon, Tri-City Ecology Center, Filipino Advocates for Justice, Union City Mayor Carol Dutra-Vernaci, former Mayor Dick Oliver and many Union City voters.

LETTER TO THE EDITOR

Measure KK opinion

Measure KK asks Union City voters to allow development at the base of the hills along Mission Boulevard. We must all seriously consider making the substantial change required to allow Union City to move forward.

The land currently is the responsibility of the Masonic homes. While we certainly do deserve to see the hills, that is EX-ACTLY what is proposed. Requests for a community center, parks, have been included. Any who state that this is a con-

cept sketch and not binding does not have faith in our planning commission or the city council to hold them to their word. To vote 'no' is too blunt when more thoughtful deliberation is needed.

Voters should not stifle progress over claims of congestion. The entire Bay Area wasn't expecting traffic with the influx of jobs and people. There are more significant developments proposed near Ardenwood and Costco that will affect traffic and yet we wish to place this on the Masonic

homes. Whatever impacts there are also will for bring in well-paying jobs and senior services.

And the fault? The Masonic Homes and Union City have an excellent opportunity to set precedent for other cities. IT IS possible to engineer earthquake resistant homes and buildings. California already has regulations but Union City can pioneer by setting higher standards on the construction. Other cities have built along the fault but Union City can

build better. Voters must provide that opportunity and allow the City to set thoughtful regulations.

As a resident who wishes to not only care for our growing senior population but who wishes to position Union City for a brighter future, we must look past the rhetoric, go beyond our quaint sensibilities of land, and position our City to be something more. It can start with voting YES on Measure KK.

Fabulous Events (and Fabulous People, too!)

Join us at Carlton Plaza of Fremont for these fabulous events:

Time for Wine!

Wednesday, November 5, 6:00 p.m.

Enjoy some fantastic fall wines paired perfectly with delicious treats and savory snacks. Pay \$10 or enjoy free admission by taking a tour of the amazing community!

Blood Centers of the Pacific Blood Drive

Thursday, November 20, 1:00 p.m.

Every two seconds someone in the U.S. needs blood. Help save a life and enjoy complimentary refreshments when you donate blood at this Blood Centers of the Pacific event.

Thanksgiving Arts and Crafts

Monday, November 24, 2:00 p.m. Learn how to make holiday decorations to brighten your


home as you make new friends at this festive, fun and free event.


Carlton Plaza of Fremont 3800 Walnut Avenue · Fremont (510) 505-0555 CarltonSeniorLiving.com

Lic. No. 015600118 🏚 🖔

call to


Carlton Plaza of Fremont is a fabulous independent living and assisted living community for seniors!

October 28, 2014 What's Happening's Tri-City Voice Page 19

CASTRO VALLEY TOTAL SALES: 16 Highest \$: 930,000 Median \$: 600,000	1234 Stanhope Lane #16194545 165,000 1 748 198909-19-14 21095 Gary Drive #102 94546 335,000 2 1118 198009-19-14
Highest \$: 930,000 Median \$: 600,000 Lowest \$: 425,000 Average \$: 629,188	21239 Gary Drive #112D94546 343,000 2 1025 199209-24-14
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	21239 Gary Drive #205E94546 367,500 3 1354 -09-19-14
2318 Bramble Court 94546 525,000 3 1225 196009-26-14	21117 Gary Drive #210 94546 315,000 2 1041 198109-19-14
2872 Ceekay Court 94546 425,000 3 1294 197809-24-14	MILPITAS TOTAL SALES: 45
19020 Clemans Drive 94546 648,000 3 1492 195309-25-14	Highest \$: 1,186,500 Median \$: 679,500
4802 Haley Drive 94546 600,000 2 1400 195109-23-14	Lowest \$: 398,000 Average \$: 747,878
4854 James Avenue 94546 511,000 3 1379 195409-19-14 18267 Redwood Road 94546 600,000 4 1680 196209-19-14	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED
2608 Renton Way 94546 620,000 3 2198 195909-26-14	1210 Belbrook Way 95035 825,000 3 1644 197809-26-14
19173 San Miguel Avenue94546 484,000 3 1028 194909-19-14	1538 Bleecker Street 95035 626,50009-26-14
4620 Schlosser Court 94546 540,000 3 1110 195409-19-14	1531 Bond Street 95035 592,50009-26-14 1535 Bond Street 95035 592,00009-29-14
19307 Stanton Avenue 94546 640,000 I 684 194609-19-14	1535 Bond Street 95035 592,00009-29-14 181 Caladenia Lane 95035 1,040,00009-30-14
19227 Vaughn Avenue 94546 585,000 4 1560 194909-19-14	76 Calypso Lane 95035 1,186,50009-30-14
5934 Charter Oaks Drive94552 743,000 3 1801 198509-19-14	1425 Coyote Creek Way 95035 733,000
5199 Chesney Glen Drive94552 607,000 3 1374 199709-24-14	180 Currlin Circle 95035 677,50009-29-14
18762 East Cavendish Dr94552 930,000 5 3280 198409-25-14	188 Currlin Circle 95035 631,50009-26-14
22810 Lakemont Place 94552 840,000 5 2522 199809-23-14	200 Currlin Circle 95035 661,50009-26-14
1728 San Franciscan Dr 94552 769,000 3 1890 198509-23-14	207 Currlin Circle 95035 657,00009-30-14
FREMONT TOTAL SALES: 41	215 Currlin Circle 95035 643,00009-26-14
Highest \$: 2,100,000 Median \$: 710,000	219 Currlin Circle 95035 629,00009-26-14
Lowest \$: 260,000 Average \$: 794,805 ADDRESS ZIP SOLD FOR BDSSOFT BUILT CLOSED	223 Currlin Circle 95035 626,50009-30-14
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 37016 2nd Street 94536 845,000 3 2792 194009-26-14	227 Currlin Circle 95035 682,00009-26-14
35410 Baldwin Place 94536 716,500 3 1496 197509-23-14	1209 Eagle Ridge Way 95035 800,000 4 2806 198710-01-14
603 Balsam Terrace 94536 751,000 3 1509 199709-19-14	1190 Elkwood Drive 95035 730,000 3 1422 199009-26-14
37622 Central Cove Court94536 780,000 4 2066 200209-19-14	895 Fire Walk #253 95035 610,000 2 1353 200009-30-14
36858 Dauphine Avenue 94536 655,000 4 1564 196109-24-14	482 Folsom Circle 95035 661,500 2 1459 198309-29-14 249 Gerald Circle 95035 1,049,500 4 2295 201309-26-14
2930 Ethel Street 94536 691,000 4 1647 197309-23-14	930 Gomes Lane 95035 1,049,500 4 2222 201309-26-14
177 Joan Terrace 94536 710,000 4 1824 198909-22-14	934 Gomes Lane 95035 1,015,000 4 2295 201309-30-14
3241 MacKenzie Place 94536 768,000 3 1523 197209-23-14	938 Gomes Lane 95035 981,00009-29-14
36996 Meadowbrook Cn #20194536435,000 2 1083 198709-23-14	942 Gomes Lane 95035 998,500 3 2166 201309-29-14
3744 Parish Avenue 94536 753,000 3 1760 199409-24-14	946 Gomes Lane 95035 988,500 4 2295 201309-30-14
3820 Parish Avenue 94536 650,000 4 2826 194509-24-14	1815 Landess Avenue 95035 465,000 3 1155 197109-30-14
39211 Walnut Terrace 94536 260,000 I 732 -09-26-14	2040 Lee Way 95035 679,50009-29-14
5027 Bronte Court 94538 580,000 3 1204 196209-19-14	2052 Lee Way 95035 632,50009-26-14
4435 Carol Avenue 94538 770,000 4 1519 196309-23-14	2056 Lee Way 95035 646,00009-30-14
40234 Crockett Street 94538 595,000 3 1148 195909-23-14 40429 Foster Street 94538 575,000 5 1325 195409-23-14	2060 Lee Way 95035 664,50009-29-14
39034 Guardino Dr #20294538 390,000 2 844 199009-26-14	1502 Michael Court 95035 870,000 3 1485 198410-02-14
4602 Montecarlo Park Ct94538 830,000 4 1958 196409-26-14	1955 Momentum Drive 95035 929,50009-26-14
3990 Paul Terrace 94538 618,000 2 1785 199409-19-14	1959 Momentum Drive 95035 871,500
39720 Placer Way 94538 630,000 3 1409 196309-19-14	1967 Momentum Drive 95035 956,50009-30-14 289 Odyssey Lane 95035 704,00009-30-14
4735 Robin Court 94538 600,000 4 1744 196309-24-14	289 Odyssey Lane 95035 704,00009-30-14 291 Odyssey Lane 95035 775,00009-26-14
5490 Truman Place 94538 640,000 3 1089 196609-19-14	295 Odyssey Lane 95035 640,00009-30-14
3300 Wolcott Cmn#111 94538 348,000 2 1013 198309-23-14	297 Odyssey Lane 95035 705,00009-30-14
2765 Alice Court 94539 1,200,000 3 1855 198609-26-14	303 Odyssey Lane 95035 645,00009-30-14
847 Beaver Court 94539 1,715,000 5 2757 198909-24-14	357 Odyssey Lane 95035 760,00009-26-14
1708 Blackfoot Drive 94539 1,575,000 5 3574 197909-24-14	363 Odyssey Lane 95035 669,50009-30-14
2234 Dayle Court 94539 1,210,000 3 1242 195909-22-14	2072 Ornellas Drive 95035 778,000 3 1528 199009-26-14
43522 Excelso Drive 94539 2,100,000 4 4286 198709-19-14	600 South Abel Street #52095035 550,000 2 1259 200710-01-14
397 Farley Common 94539 1,098,00009-26-14	I 101 South Main Street #42995035 398,000 I 768 200710-02-14
4252011 16 04520 1220000 2 1054 100000 25 14	
43520 Homestead Court94539 1,200,000 3 1954 199809-25-14	54 Twinkle Court 95035 629,000 3 1371 199609-26-14
785 Maya Court 94539 939,000 4 1544 197109-22-14	54 Twinkle Court 95035 629,000 3 1371 199609-26-14 NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000 Median \$: 545,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000 Median \$: 545,000 Lowest \$: 320,000 Average \$: 547,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 37646 Aster Court 94560 670,000 3 1760 196509-26-14 35879 Burning Tree Drive94560 612,000 5 1706 196509-22-14 39843 Cedar Boulevard #12194560 335,000 2 1071 198609-19-14 37104 Cherry Street 94560 480,000 3 1151 195909-19-14 6100 Civic Terrace Avenue #B94560330,000 2 910 198609-26-14 38719 Delphinium Court94560 750,000 4 1432 196909-19-14
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 785,000 3 104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDS SQFT BUILT CLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 785,000 3 104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 275,000 2 969 189509-22-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Sausalito Terrace 94555 610,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 575,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Sausalito Terrace 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 575,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1388 194309-19-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 575,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1388 194309-19-14 432 Palmer Avenue 94541 490,000 3 1827 201209-23-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000 Median \$: 545,000 Lowest \$: 320,000 Average \$: 547,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 37646 Aster Court 94560 670,000 3 1760 196509-26-14 35879 Burning Tree Drive 94560 612,000 5 1706 196509-22-14 39843 Cedar Boulevard #12194560 335,000 2 1071 198609-19-14 37104 Cherry Street 94560 480,000 3 1151 195909-19-14 6100 Civic Terrace Avenue #B94560330,000 2 910 198609-26-14 38719 Delphinium Court 94560 750,000 4 1432 196909-19-14 6887 Graham Avenue 94560 470,000 2 1448 195109-19-14 4847 Humber Place 94560 705,000 4 1697 196909-24-14 6284 Jarvis Avenue 94560 545,000 3 1503 198609-26-14 6327 Joaquin Murieta Avenue #A 94560465,000 3 1394 1981 09-25-14 35493 Orleans Drive 94560 532,000 3 1100 196109-26-14 39806 Potrero Drive 94560 618,000 3 1762 199509-22-14 35336 Severn Drive 94560 732,000 4 1439 196809-19-14 4987 Winchester Place 94560 550,000 3 1162 196009-24-14 4987 Winchester Place 94560 650,000 4 1439 196809-19-14 SAN LEANDRO TOTAL SALES: 14 Highest \$: 637,500 Median \$: 364,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3493 Lake Woodland Cmn94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 275,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1388 194309-19-14 432 Palmer Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 260,000 2 832 194709-24-14	NEWARK TOTAL SALES: 16 Highest \$: 750,000
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 275,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1388 194309-19-14 432 Palmer Avenue 94541 400,000 2 832 194709-24-14 21839 Prospect Street 94541 260,000 2 832 194709-24-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Common 94555 785,000 3 1040 197109-26-14 5429 Quebec Common 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 575,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1827 201209-23-14 22317 Princeton Street 94541 260,000 2 832 194709-24-14 21839 Prospect Street 94541 400,000 2 1331 195909-19-14 3097 Rafahi Way 94541 499,000 3 1576 195409-24-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 275,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1827 201209-23-14 22317 Princeton Street 94541 260,000 2 832 194709-24-14 23139 Prospect Street 94541 400,000 2 1331 195909-19-14 3097 Rafahi Way 94541 499,000 3 1576 195409-24-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Sausalito Terrace 94555 610,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$: 1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 375,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 1827 201209-23-14 432 Palmer Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 490,000 2 832 194709-24-14 31839 Prospect Street 94541 490,000 2 832 194709-24-14 31937 Rafahi Way 94541 499,000 3 1576 195409-24-14 31939 Rospect Street 94541 490,000 2 1331 195909-19-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3429 Quebec Common 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 5452 Patricular Street 94541 355,000 2 1142 194209-19-14 5452 Lester Avenue 94541 380,000 3 1040 195009-23-14 5452 Patricular Street 94541 575,000 2 969 189509-22-14 5452 Patricular Street 94541 575,000 2 969 189509-22-14 5452 Patricular Street 94541 490,000 3 1827 201209-23-14 5452 Patricular Avenue 94541 490,000 3 1827 201209-23-14 5453 Patricular Avenue 94541 490,000 2 1331 195909-19-14 5457 Smalley Avenue 94541 490,000 3 1576 195409-24-14 546,000 Curt 94541 345,000 2 940 191009-26-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3429 Quebec Common 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 5452 Patricular \$1,000	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn 94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDS SQFT BUILTCLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 23754 Fairlands Road 94541 560,000 3 1992 198009-24-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 355,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 275,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 3 1247 195709-19-14 1115 Oakview Avenue 94541 510,000 3 1388 194309-19-14 432 Palmer Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 490,000 2 832 194709-24-14 2379 Rafahi Way 94541 400,000 2 1331 195909-19-14 3097 Rafahi Way 94541 499,000 3 1576 195409-24-14 257 Smalley Avenue 94541 366,000 2 1270 197309-19-14 27139 Columbia Way 94542 695,000 4 2088 198509-23-14 2638 Home Avenue 94542 775,000 4 2464 199009-23-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 5845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33043 Lake Woodland Cmn94555 541,500 3 1148 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$: 1,310,000 Median \$: 400,000 ADRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2259 D	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 5845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33081 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn94555 400,000 3 11641 199109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 Hary Ward T TOTAL SALES: 42 400,000 400,000 400,000 </td <td> NEWARK TOTAL SALES: 16</td>	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 1,013,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 34108 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Sausalito Terrace 94555 785,000 3 1060 196909-19-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 Hayward TOTAL SALES: 42 Highest \$1,310,000 Median \$1 400,000 Lowest \$1 165,000 Average \$1 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 34923 Fairlands Road 94541 560,000 3 1992 198009-24-14 18057 Haven Street 94541 355,000 2 1449 197009-26-14 18057 Haven Street 94541 275,000 2 142 194209-19-14 22192 Main Street 94541 275,000 2 969 189509-22-14 22596 Norwood Drive 94541 575,000 2 969 189509-22-14 22596 Norwood Drive 94541 510,000 3 1827 201209-23-14 22192 Palmer Avenue 94541 400,000 2 1331 195909-19-14 327 Fairlands Nay 94541 400,000 2 1331 195909-19-14 329 Palmer Avenue 94541 400,000 2 1331 195909-19-14 3297 Rafahi Way 94541 490,000 3 1576 195409-24-14 257 Smalley Avenue 94541 345,000 2 940 191009-26-14 1068 Sunol Court 94541 360,000 2 1270 197309-19-14 24528 Marie Drive 94542 319,000 2 832 194709-24-14 24528 Marie Drive 94542 319,000 2 853 19409-26-14 24528 Marie Drive 94542 319,000 2 853 19409-26-14 24528 Marie Drive 94542 319,000 2 853 194909-26-14 3692 Oakes Drive 94544 355,000 4 1248 195309-19-14 24528 Marie Drive 94544 355,000 4 1248 195309-19-14 24528 Marie Drive 94544 355,000 4 1248 195309-19-14 24677 Broadmore Avenue 94544 355,000 2 966 198809-24-14 24677 Broadmore Avenue 94544 255,000 3 1360 195609-26-14 3690 Dartmore Lane #25994544 255,000 3 1360 195609-26-14 3690 Dartmore Lane #25994544 255,000 3 1360 195609-26-14 3690 Dartmore Lane #25994544 255,000 2 966 198809-24-14	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 5429 Quebec Common 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 3943 Lake Woodland Cmn94555 400,000 3 1104 197109-26-14 5429 Quebec Common 94555 785,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$:1,310,000	NEWARK TOTAL SALES: 16
785 Maya Court 94539 939,000 4 1544 197109-22-14 41013 Pajaro Drive 94539 1,013,000 3 1342 196409-22-14 366 Sequim Cmn #73 94539 410,000 2 897 198509-25-14 48611 Tonopah Court 94539 1,235,000 4 2219 197709-24-14 5238 Fairbanks Common 94555 570,000 2 1100 198909-19-14 34107 Hummingbird Tc 94555 845,000 4 1898 199809-26-14 33080 Lake Mead Drive 94555 550,000 3 1060 196909-19-14 33068 Lake Michigan St 94555 541,500 3 1148 197109-25-14 34923 Sausalito Terrace 94555 610,000 3 1641 199109-26-14 34923 Sausalito Terrace 94555 610,000 3 1555 198409-24-14 HAYWARD TOTAL SALES: 42 Highest \$: 1,310,000 Median \$: 400,000 Lowest \$: 165,000 Average \$: 452,702 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 2259 Dexter Way 94541 467,000 3 1662 195809-19-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 3406 Hackamore Drive 94541 550,000 3 1449 197009-26-14 18057 Haven Street 94541 380,000 3 1040 195009-23-14 22192 Main Street 94541 375,000 2 1142 194209-19-14 952 Lester Avenue 94541 380,000 3 1040 195009-23-14 22596 Norwood Drive 94541 575,000 3 2472 195709-19-14 1115 Oakview Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 400,000 2 832 194709-24-14 257 Smalley Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 400,000 2 832 194709-24-14 257 Smalley Avenue 94541 490,000 3 1827 201209-23-14 22317 Princeton Street 94541 400,000 2 832 194709-24-14 257 Smalley Avenue 94541 345,000 2 940 191009-26-14 1068 Sunol Court 94541 366,000 2 1270 197309-19-14 2139 Columbia Way 94542 695,000 4 2688 198509-23-14 2638 Home Avenue 94544 355,000 2 960 198809-24-14 2638 Darie Drive 94544 355,000 2 960 198809-24-14 2632 Gamboa Street 94544 367,000 4 1372 196009-26-14 680 Dartmore Lane #25994544 355,000 2 960 198809-24-14 26323 Gamboa Street 94544 367,000 4 1372 196009-26-14 680 Dartmore Lane #25994544 485,000 2 960 198809-24-14 26323 Gamboa Street 94544 711,000 8 3224 196209-23-14 1141 Hat Creek Way 94544 85,000 3 1558 199109-25-14	NEWARK TOTAL SALES: 16
Reside	NEWARK TOTAL SALES: 16
Responsibility Resp	NEWARK TOTAL SALES: 16
Responsibility Resp	NEWARK TOTAL SALES: 16
Responsibility Resp	NEWARK TOTAL SALES: 16
Responsibility Resp	NEWARK TOTAL SALES: 16
Responsibility Resp	NEWARK TOTAL SALES: 16
Residence	NEWARK TOTAL SALES: 16
185 Maya Court	NEWARK TOTAL SALES: I6
Ref Maya Court	NEWARK TOTAL SALES: 16
R5 Maya Court	NEWARK TOTAL SALES: I6

24019 Monument Boulevard94545 675,000 - 2891 197809-23-14

Home Sales Repor

Home Sales Report Continued

UNION CITY | TOTAL SALES: 18 Highest \$: 839,000 Median \$: 560,000 Lowest \$: Average \$: 253,000 589,083 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 33721 10th Street 400,000 2 1914 09-19-14 94587 655,000 4 1419 1980 09-23-14 5060 Anaheim Loop 525,000 4 32323 Annette Court 94587 1977 09-25-14 2457 Balmoral Street 94587 546,000 4 1888 1967 09-22-14 761,500 5 94587 2308 1997 09-25-14 4274 Cambridge Way 2533 Copa Del Oro Drive 94587 295,000 908 1984 09-23-14 5 2002 09-19-14 140 Elderberry Lane 94587 822,000 2675 105 Kathy Court 94587 520.000 3 1248 1960 09-22-14 35011 Lilac Loop 94587 685,000 4 1860 1978 09-23-14 4123 Lunar Way 94587 420,000 4 1342 1970 09-26-14 35068 Peco Street 94587 560,000 3 1627 1966 09-23-14 32901 Regents Boulevard 94587 790,000 4 2474 1980 09-26-14 34748 Sandburg Court 2000 09-26-14 94587 750,000 4 1884 3273 Santa Sophia Way 94587 700,000 5 2270 1971 09-25-14 32537 Shiela Way 94587 632,000 3 1974 09-26-14 34813 Starling Drive #3 94587 253,000 2 1972 09-24-14 839,000 5 116 Valley Oaks Loop 2536 2000 09-24-14 94587 65 I Whipple Road 94587 450,000 3 1302 1949 09-25-14

Survived

Public meeting addresses Niles Canyon safety issues with proposed multi-use pathway

By LINDA-ROBIN CRAIG

ichard Valle, District 2 Supervisor with the Alameda County Board of Supervisors, stood before a group of 40 or so people in the cafeteria of Sunol Glenn School introducing the concept of a multi-use pathway that would connect Niles to Sunol and in the future, points beyond. Valle had just begun to relate his observation that as he turned off Mission Boulevard in Niles onto Niles Canyon road on his way to the meeting, he had seen a bicyclist just starting up the canyon. His sweeping gaze suddenly focused on a particular individual and everyone in the audience turned to see who had captured his interest.

"Was that you?" he asked a young man, who looked about 15 or 16, dressed head to toe in serious bicycling attire. The young man nodded. Valle asked, "How was your ride?" The young man looked thoughtful for a moment then said, "It was okay ... I survived."

Valle's warm smile disappeared and he looked seriously at all the attendees. "That's why we're here," he said. "Most of the accidents, iniuries and fatalities that occur on Niles Canyon Road involve bicyclists. We are committed to preventing that from continuing. 'I survived' should not be the best thing that can be said about a bike trip up the canyon."

Valle pointed to a large aerial photograph of the canyon and described how several partners including Alameda County and

East Bay Regional Park District, Alameda County Water District, Niles Canyon Railway and Caltrans, to name a few - are working together with BKF Engineers to produce a Niles to Sunol multi-use pathway that would also connect to the Bay Area Ridge Trail and Vargas Plateau. He then turned the meeting over to Dayne Johnson of BKF Engineering, who explained that not only would the multi-use pathway be paved but would also have packed-earth shoulders so that those wishing to run or walk on a less physically stress inducing surface will have that option. Johnson pointed out that the project partners would make every effort to accommodate hikers and bik-

The proposed multi-use pathway would be an alternative to the narrow highway, which is unsafe for both hikers and bikers to share with vehicles, and would, hopefully, also discourage trespassing on the so called "Secret Sidewalk" that belongs to the San Francisco Water Department, where people now go to walk the canyon.

ers through the canyon.

After introducing the proposed dimensions and construction of the path, Johnson invited comments and questions. Most of those attending had something to say, and the exchange of ideas and questions was lively and provocative. One woman asked about how the multi-use pathway would be able to accommodate persons with disabilities. Discussion following that question

touched more fully on how those hiking, biking or using motorized wheelchairs would share the space. There was a great deal more positivity than negativity among those attending, and all were patient, courteous, informative and most of all, very interested and supportive of the proposed multi-use pathway.

One feature of the meeting was well received by all. Next to the large aerial photograph was a table that held several black markers. When questions, comments, and general discussion were concluded, attendees were invited to take up a marker and indicate on the map any specific point of interest or particularly scenic stretch of the area they wanted to see emphasized, as well as any hazards they felt should be noted and addressed.

The October 14 meeting was the first of three community meetings to discuss the goals, concerns, and visions for the new pathway. Community input will assist in developing options for further study within Niles Canyon. It is proposed that these public meetings will culminate in a preferred alternative and implementation plan for developing a Niles to Sunol pathway through Niles Canyon.

Tri-City residents are invited to watch for announcements of upcoming meetings by checking the East Bay Regional Park District calendar (www.ebparks.org) or contact District 2 with concerns at District2@acgov.org


OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE


Holiday Cime Get special back and neck pillows Get Memory Foam for your bed You want to feel your best!

Call Today! SAME DAY SERVICE

MATTRESSES FOR:

Home, Vans, RV, Trucks & Campers FOAM FOR: Mattress Toppers & Exercise Pads

Bring In Your Patterns For Special Cuts

Special Back & Neck Pillows CUSHION REPLACEMENTS FOR:

yelp: Sofa, Chairs, Lounges, Window Seats, Boats **Check into Yelp**

for SPECIAL OFFERS

Follow us on

0% Discount

Facebook

Viscoelastic Memory Foam Flexible Polyurethane Foam HR (High Resilience)

Dacron

Ethafoam


 Neoprene Convoluted

 Filtration For Various Uses Packaging Design Prototype Styrofoam Sheets

 Charcoal Esters Crosslink

One Coupon/Discount Per Visit

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


Silicon Sage breaks ground


After several iterations of proposed development, the corner of Fremont Boulevard and Central Avenue will finally tout something besides bare earth. Silicon Sage Builders broke ground on a new development of 27 townhome style condominiums. At the groundbreaking ceremony on October 23, 2014, CEO Sanjeev Acharya commented that his company "adopts innovations to change the industry" and builds "strong business fundamentals" coupled with strong relationships with investors.

Transitioning from an engineering career to residential development in 2011,


Osgood Road Condominiums


during the depths of recession, has proven that his approach of working in harmony with city officials and neighbors brings success. He noted that other projects in Sunnyvale and the peninsula/South Bay Area have received overwhelming approval from neighbors due to a strong commitment to outreach and response to concerns. Acharya is excited by the positive

response to his company and his projects by the City of Fremont, Chamber of Commerce and residents. He says, "I feel a lot of love from Fremont."

Currently Silicon Sage Builders is working on two projects in Fremont; a second on Osgood Road.

Below: Park Plaza - Central Avenue


For Egyptians, the scarab beetle was a symbol of life after death. It is found on masks, jewelry and decorations that adorn the tombs holding their mummies.


How many scarabs can you find on today's Kid Scoop page?

Standards Link: History: Analyze the religious and social structures of the early civilizations of Egypt; discuss features of Egyptian art.

a Milming

In today's paper, find five or more adjectives that describe a mummy. Use the words in a paragraph or poem about mummies. Give yourself extra points if you use the word embalm in your writing.

Standards Link: Grammar: Identity the use of adjectives in writing. MUMMIES EGYPT

EMBALMED PRESERVE

BOGS SCARAB BEETLE

MICE BRAIN

SALT

HEART TOMBS SKIN

ROT

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

SAEMSBMOTA LSDMETRAEH IIETBNEVGY RPLIBARACS TATRMELROT SMANSMUMPM OIIEGIUYEM KRIOCGMED PSVBEETLE

Standards Link: Letter sequencing. Recognizing identical words. Skim and scan mading. Recall spelling patterns.

Picture Writing


In ancient Egypt, people wrote with pictures. The symbols in this kind of writing are called hieroglyphics (hi-ro-GLIF-iks). Sometimes a picture meant exactly what it showed. Other pictures stood for letters. The pharaoh's name was spelled out inside an oval border called a cartouche (kar-toosh).

Read the cartouche to find out what the word PHARAOH means.


Use the hieroglyphics pictured here to write your name in the cartouche below.


TOMB

wondering about the past.

The noun tomb means a place to hold the bodies of one or more dead people.

The pyramids were constructed as giant tombs for Egyptians rulers.

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

Go on a Hysterical Adventure Look through the classified ads to find something to

help you pass each obstacle along the path to the treasure-filled tomb. The obstacles are

· A polluted river A pit full of tarantulas A 20-foot tall wall of stone

A 30-foot long tunnel with spikes on the floor.

Standards Link: Research: Understand the organization of newspapers and how to use print materials.

Where do mummics go when they want to swim? ANSWER: The Dead Seal

Tomb Adventure

Imagine you have found the tomb of an ancient Egyptian leader. You roll back the huge stone at the entrance and ... Finish this story.

wind Twisters

Sudoku:

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

_																				
	¹ M	0	V	Е	М	² E	Ν	Т		³ V	Α	⁴ P	0	R						
⁵ A						Ν				- 1		Н				6 R	Α	Т	Е	S
R		⁷ S		⁸ D	Ε	С	0	R	Α	Т	ı	0	N	9 S		Α				
Т		М		1		0				Α		Т		Е		В				
I		0		С		¹⁰ U	Ν	¹¹ C	0	М	F	0	R	Т	Α	В	L	¹² E		
¹³ S	С	0	0	Т	Е	R		Н		ı				Т		- 1		Х		
Т		Т		ı		Α		Α		14 N	0	٧	Ε	L		¹⁵ T	Υ	Р	Ε	¹⁶ S
¹⁷ S	¹⁸ C	Н	0	0	L	G	I	R	L	S				Е				Е		Т
	Α			N		Ε		Α										R		R
	М			Α		М		С						¹⁹ A	М	²⁰ E	R	I	С	Α
²¹ D	Е	S	Е	R	٧	Е		Т				²² D		U		Ν		М		N
	R			- 1		N		Е		²³ A	L	Е	R	Т		0		Е		G
	²⁴ A	²⁵ D	V	Е	Ν	Т	U	R	Ε	S		Т		0		R		Ν		Е
²⁶ F		ı		S				ı		²⁷ T	Н	Е	R	М	0	М	Е	Т	Е	R
R		S				²⁸ G		S		R		R		Α		0		Α		
Е		²⁹ A	F	Т	Е	R		30 T	Н	0	U	G	Н	Т	F	U	L	L	³¹ Y	
Е		Р				Α		ı		Ν		Е		- 1		S			Е	
32 D	Е	Р	Т	Н		В		С		Α		Ν		С					L	
0		Ε				33 B	ı	S	С	U	ı	Т	S						L	
М		Α				Е				Т				³⁴ O	U	Т	D	0	0	R
		³⁵ R	Α	_	N	D	R	0	Р	S									W	

B 287

Across

- 1 Ishmael's people (5)
- 4 Difficult and confusing problem (11)
- 10 King or queen (5)
- 11 Mixes of things, specially beverages (6)
- 12 Grouches (5)
- 13 Not alert (6)
- 14 Chosen person to act on behalf of others (14)
- 17 We do it by _____ (9)
- 18 Uniquely new place or thing (6)
- 19 Carried to a different place (11) 20 ____ and Axis powers (6)
- 20 ____ and Axis po 22 Subterranean (11)
- 23 Honkers (5)
- 24 Excited, happy to do something (12)
- 28 Wash hair with _____ (7)
- 29 Success in presenting and arguing (10)

- 32 Precipitation, cold weather (5)
- 34 Things displayed for choice, markings (10)
- 35 Physical training, training in other field
- (9) 36 Tough (6)
- 37 The least in age (8)

Down

- 2 Marsh growth (5)
- 3 Holy book of Christians (5)
- 5 Extra that don't fit in any category (13)
- 6 Short form like TV (13)
- 7 Excitement (5)
- 8 Bearing (8)
- 9 Measured in Farenheit (12)
- 12 Similar in purpose or associated in a working relation (13)

- 13 Totaling (6)
- 15 After Mondays (8)
- 16 Giving pain to others (11)
- 17 Drunk, in slang (5)
- 21 Blow up (7)22 Unneeded information (11)
- 25 Taking care of things (8)
- 26 Frigid (6)
- 27 Kind of sandwich (7)
- 28 Told (5)
- 30 Salary, what someone earns (6)
- 31 Nonagenarian is after the year (6)
- 33 Marina sight (5)

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

Tri-City Stargazer October 29 – November 4, 2014 By Vivian Carol

For All Signs: Do you recall all the anxiety around the date of December 21, 2012, as it approached? New Age writers made a heyday writing articles, and presupposing Armageddon, among other things. I personally could not find anything in the sky happening during that month that suggested anything like what I read about. I decided to research and write my own book in 2011 about that Mayan date. It turned out that Monument #6 in Tortuguero, Mexico, has a message that specifies December 21, 2012. The message warned of the return of the Mayan god of war, Bolon-Yokte, and instructed them to prepare the land for that day. At the time, the Mayans had been suffering from years of overpopulation, multiple wars among the various tribes, and a very long and

miserable drought which led to their departure of the land. There actually was a mathematical reason, given the Mayan belief system, to choose that date. In retrospect, I am now hypothesizing that indeed, this god of war returned, whether it was on that particular date or some other in the vicinity. Perhaps he returns any time there are such conditions in the world or a region. We must make the choice to mature beyond our dualistic paradigm of thinking if we are to escape Bolon-Yokte's threat of war. We can no longer afford to think in black/white, good/bad terms if we are to rise above the fray of battle.

Aries the Ram (March 21-April 20): There are two themes in your head this week. One of them is a laidback and lazy theme. The other is laced with adrenalin energy. You may go-go-go all day and hit the bed at night, falling asleep instantly. In some way a balance is needed.

Taurus the Bull (April 21-May 20): Aspects continue to be favorable in the partnership and consultation arenas. You may experience an opportunity to enjoy the arts with your partner in your community. Love and social life are definitely favored. An old emotional pain is soothed.

Gemini the Twins (May 21-June 20): You have likely been dealing with a decision concerning property or family issues. You have spent a few weeks in this process and now you have arrived at a conclusion. If it is a purchase or a sale, you have the cosmic green light. Whatever the decision, you have made a good choice for everyone concerned.

Cancer the Crab (June 21-July 21): Give special attention

to unusual messages or to new people who enter your life during this time. A teacher crosses your path in the form of a person, a book, or the right message that will steer you in the next favorable direction.

Leo the Lion (July 22-Aug 22): Aspects particularly favor home, hearth and family matters. Another area that brightens your life is work and health. You are in an effective position. Coworkers and employees are supportive to your goals. Others agree with your guidance and leadership. You will find help as you seek im-

provements in these areas.

Virgo the Virgin (August 23-September 22): You have more or less accidentally made a good decision concerning finances that brings you help this week. Your guardian angel is on your shoulder, smoothing the path ahead. The light is green concerning short trips and educational activities. This is true whether you are the learner or the teacher.

Libra the Scales (September 23-October 22): This week

brings opportunities to increase your income. Property that you own may be upgraded in value. This is a good week to make improvements in your exercise and health routines. You may be adding things of beauty to your daily life.

Scorpio the Scorpion (October 23-November 21): Venus, the goddess of love and beauty, is

the goddess of love and beauty, is riding along with you during this period. Multiple aspects suggest you are ready now to give and receive love. Those with children are especially enjoying them now. An old wound may be soothed at this time.

Sagittarius the Archer (November 22-December 21): Any path related to education, publication, writing and communicating has positive aspects. If you happen to be involved in a legal mission it will be favored by the stars now. Traveling ventures have a green light. Caution! You may be prone to throw good sense to the winds and spend too much money.

Capricorn the Goat (December 22-January 19): Venus is riding along your side. Friends, lovers, and the community around you are supportive to your hopes and plans. New agreements and understandings can be created. This is a very good time to communicate with family members and those very close to you.

Aquarius the Water Bearer (January 20-February 18): You are heading for a change of direction in December. Begin now to clear your plate and finish projects so you will be ready. There will be considerable expansion of your life territory as time moves forward.

Pisces the Fish (February 19-March 20): Concentrate carefully on any project requiring calculations and multiple plans. The probability of making an error or accessing inaccurate information is high. However, this is a powerful time to consider your spiritual purposes, seeking to align daily activity with your personal mission.

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


Juried Photography Exhibit

This annual exhibit, open to original photographs by Fremont residents, members of FCAC and the Fremont Photographic Society, has always been a valued community event. FCAC President Margaret Thornberry pointed out, "While there were fewer entries this year than in the past, the se-

and active participation in, and support of, the local art community. Thornberry said, "I am proud to announce that a special award will be given in honor of

Alvin Dockter, outstanding photographer and the moving force behind the annual 'Juried Photo Exhibit' for 20+ years. Alvin's photographs of Fremont and environs have often been prizewinners in the past. This year, in his honor, the judges have chosen one photograph to be awarded the 'Alvin


Raul Lopez, "Grand Prismatic Spring"

lection and quality are as impressive as always. We have amazingly talented photographers represented in the show, and nearly 100 glorious photographs will be on display at the reception. I continue to be impressed by the caliber of the work presented... the camera lens combined with the photographer's eye present us with images that in one frozen moment tell a story that could fill a volume. It's been said before, but I think it's worth mentioning again that the photos are numbered, and that the judges do not know the name of the photographer, but judge only on the technical excellence, artistic format and quality of the work."

This year, Alvin Dockter will be recognized for his contribution

Dockter Nature Photography Award,' chosen from among the photographs accepted for the show with the subject of either nature or architecture, at Alvin's request."

When asked about his reaction to this award, Dockter looked visibly touched and said, "I feel highly honored over having this award given in my name. Looking back over twenty years, it has been a very satisfying activity to help out with the community like this. Twenty years does not seem that long ago, three of us, i.e., Larry Epstein, Elise Ciraolo and I, organized the first exhibit. We came up with this idea as a public contribution and now have the satisfaction of having done something important for the community and city." It is amazing to see new creativity each year. As

Smith says, "Photography is evolving. The digital darkroom is making images possible that haven't been seen before. There is an active and vibrant community of photographers in Fremont, and this show is an opportunity to see some really amazing art. Come for the fun, but stay for the company. Most of the photographers participating in the event attend the opening night, and they are a friendly and informative group of people."

For more information, visit www.fremontculturalartscouncil.org or contact Exhibit Chairman Gregory Smith at (510) 828-2893.

Juried Photography Exhibit Saturday, Nov 1 through Saturday, Dec 6 Library hours

Opening Night Reception: Saturday, Nov 1 6:30 p.m. – 8:30 p.m. Fukaya Room

2400 Stevenson Blvd, Fremont (510) 828-2893 (exhibit chairman) www.fremontculturalartscoun-

Fremont Main Library

www.fremontculturalartscouncil.org

Winners:


Ist: Rick Brandt for "Island Storm" 2nd: Eduardo Kneler fo "Aerial Ballet" 3rd: Gregory Scott Smith for "Candle Flowers"

Merit Awards:

Alexander Hernandez for "Resurrection of a Ghost" Gregory Scott Smith for "African Savanna" Eduardo Kneler for "A Delicate Balance" Raul Lopez for "Grand Prismatic Spring"

Alvin Dockter Nature Photography Award:

Eduardo Kneler for "Aerial Ballet"


Holiday Fair & Boutique

Sunday, November 2nd 11:00 AM to 3:00 PM

Congregation Shir Ami 4529 Malabar Ave, Castro Valley

- Craft Items & Holiday Gifts by Local Artists
- Fun Activities for Kids
- · Chanukah Food
- Silent Auction... And More!

 For more info: www.CongShirAmi.org

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


BETTER BART | BETTER BUS | BETTER ROADS

www.YESonBB.org

Measure BB is endorsed by:


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


Come Embark on Noah's Ark!

A Grand Nautical Gala to support Fremont Opera's 2015 production of Benjamin Britten's Noye's Fludde (Noah's Flood)

Honoring State Assembly Member


Bob Wieckowski

Staged by Ric Serianni & Splurge Catering
Featuring
Arias from the Ark
Members of Ragazzi Boys' Chorus
Live auction with Frank Bizzarro, auctioneer

Sunday, November 9, 2014 6:30 to 10:30 pm Newark Pavilion 6430 Thornton Avenue, Newark

\$95 per person | Attire: Elegant casual or come as your favorite animal!

Please make reservations by **November 1**www.fremontopera.org | (510) 400-4106 | tickets@fremontopera.org


LILY/VEL FREMONT CITY COUNCIL

ENDORSED BY:

OAKLAND TRIBUNE
SAN JOSE MERCERY NEWS
Bay Area News Group


RO KHANNA
FORMER & S. Deputy Assa.
Secretary of Commerce

STEVE CHO
FORMER Fremont
Vice Mayor

Presented by Women's Ministries

(Across from the DMV)

ON NOV 4 VOTE FOR


Effective and Ethical Governance

Fiscal Responsibility

Community-Solution Advocate

Improved Achievement Level of All Schools

Dedicated Advocate in Sacramento

Dear Voters,

On November 4, 2014, I humbly ask for your vote for Fremont City Council. For the past 6 years, I have diligently worked to represent the Fremont community's interests as your elected School Board Trustee. At this juncture, it is essential for the City Council to consider the education impact and community needs when creating the vision for the Fremont of the future. I bring that perspective to the table.

Thank you for your consideration.

-Lily Mei, Trustee, Fremont Board of Education 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


T N O M I N I Massage & Wellness

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment

Open 7 days

if you pay with

cash on all full

priced services

Expires 11/30/14

Not valid with

any other offer

cannot be

other discount

combined with any

WE OFFER FULL 60 MINUTE AND 90 MINUTE MASSAGES

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

Certification #39961 Byron

Certification #32839 Dianne

10%

Discount

With ad

G.E.D. also available

starting October

Byron and Dianne Evans 510-659-9313

www.fremontmassage.com Located in Irvington District behind Wonderland Smoke Shop

40900 B Fremont Blvd., Fremont

Mission Valley College

A Quick Start to a Successful Career

We provide quick and comprehensive

courses in Pharmacy Technician and E.K.G.

12 weeks of tutoring

with once a week classes,

easy to handle with school and work

160 - 180 hours of externship at your local area

Walgreens Pharmacy, Kaiser Hospital and Pharmerica

Hurry! Limited Seats

510-677-3559

murad@missionvalleycollege.com

henry@missionvalleycollege.com

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


CONTINUING EVENTS

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,

Homework Center

3:30 p.m. - 5:30 p.m. Teen volunteers provide assistance For grades K - 12Union 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

Fridays: 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

Fridays, Oct 3 thru Nov 14 **Domestic Violence Counselor** Training – R

9:30 a.m. - 4:30 p.m. Complies with state guidelines for certi-

Attendance is mandatory all sessions Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2256 ashleyl@save-dv.org www.save-dv.org

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

Fridays, 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

Saturdays, Oct 4 thru Nov 15

Teen/Senior Computer and **Gadget Help**

www.haywardrec.org

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

Mondays, Oct 20 thru Nov 3

Community Emergency Response Team Training – R 6:00 p.m. - 9:30 p.m.

Idolne@alz.org

Emergency procedures for Hayward res-

Must attend all classes Hayward City Hall 777 B St., Hayward (510) 583-4948 Hayward.CERT@hayward-ca.gov

Sunday, Oct 1 - Saturday, Oct Wednesdays, Oct 22 - Sundays, Nov 9

Day of the Dead Exhibit \$

Wed - Sun: 11 a.m. - 4 p.m. Thurs: 11 a.m. - 7 p.m. Modern and traditional art displays Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Friday, Oct 24 - Sunday, Nov

A Thousand Clowns \$

Fri & Sat: 8 p.m. Sun: 2 p.m. Comedy writer raises his nephew

Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Thursday, Oct 30 - Sunday,

Dia De Los Muertes Community Alters

11 a.m. - 5 p.m. Day of the dead alters for ancestors and

animals Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Thursday, Oct 30 - Saturday, **Nov 21**

Holiday Members Show

10 a.m. - 4 p.m. Acrylic, fabric, photography and mixed media

Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Thursday, Oct 30 - Sunday, Nov 22

Watertight: Beyond the Vessel

12 noon - 5 p.m. History of ceramic art exhibit Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

The companies of

OneAmerica®

are proud to announce

David Huang

as a new general agent.

Huang's agency, Elite Financial Insurance Group, LLC, is a full-service financial services agency focused on serving the Chinese, Asian Indian, Hispanic, Filipino and Vietnamese markets. The agency will welcome licensed financial professionals looking to build successful practices in the industry.


For more information or to apply, contact David Huang at (408) 466-0232 or dhuang@elitefig.com

New Location

Buy one Entree

at the regular price

Get the second entree of equal or

Holidays Excluded

Exp. 11/30/14

© 2014 OneAmerica Financial Partners, Inc. All rights reserved. OneAmerica® and banner are all registered trademarks of OneAmerica Financial Partners, Inc. Products and financial services provided by the companies of OneAmerica®: American United Life Insurance Company®, The State Life Insurance Company, OneAmerica Retirement Services LLC, McCready and Keene Inc., OneAmerica Securities, Inc. and Pioneer Mutual Life Insurance Company, which is a stock subsidiary of American United Mutual Insurance Holding Company.

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

39825 Paseo Padre Pkwy. Ste A, Fremont

Chai 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.


The classes are located at Cracker Barrel Deli & Thai


510-790-0735 Kittysthaikitchen.com

3100-H Capitol Ave., Fremont


less value for 50% off - Seafood Excluded

Menudo every Sunday open at 10:00 am

CATERING AVAILABLE

Mariachi- 8pm Friday Night Karaoke - Fri & Sat

Must present coupon with order

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont

Farmers' Markets

FREMONT:

Centerville

Saturdays 9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fremont (510) 909-2067

Kaiser Permanente Fremont Farmers' Market

www.fremontfarmersmarket.com

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

Pacific Commons Shopping Center

Saturdays

10 a.m. - 3 p.m.

www.pcfma.com

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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.

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event or give a cash donation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org

www.DriversForSurvivors.org

MILPITAS:

Milpitas Farmers' Market at

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

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

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

FREE

ransportation

service and

supportive

companionship

for ambulatory

cancer patients

Fremont, Newark

and Union City Area

Do you have

We always need

more drivers to

transport our clients.

occasional extra hours?

CONTINUING EVENTS

Friday, Oct 31 - Sunday, Nov 9

A Midsummer Night's Dream \$

Fri & Sat: 7:30 p.m. Sun: 2:00 p.m.

Shakespeare's play about young lovers San Leandro Performing Arts

2250 Bancroft Ave., San Leandro (510) 618-4625 www.sanleandropac.com

Thursday, Oct 31 - Saturday,

Dracula \$

8 p.m.

Horror story about a blood thirsty vam-

Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

THIS WEEK

Travel Training

For seniors and people with dis-

Weekes Community Park Mas-

6 p.m.

Discuss a new master plan for Weekes Community Park

Weekes Community Center (Main Hall) 27182 Patrick Ave, Hayward

GERD: It Ain't Just a Little

6 p.m. - 8 p.m.

San Leandro Library 300 Estudillo Ave., San Leandro (888) 445-3488

7 p.m. Fremont Main Library (510) 745-1400

Tuesday, Oct 28

9 a.m. - 12 noon BART and ACT bus instruction Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

Tuesday, Oct 28

(510) 574-2053

ter Plan

(510) 881-6715

Tuesday, Oct 28

Heartburn - R

Gastro Esophageal Reflux Disease treat-

Tuesday, Oct 28

"I Know Why the Caged Bird Sings"

Book discussion of Maya Angelou's work 2400 Stevenson Blvd., Fremont kris.sandoe@gmail.com

Church of Christ

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

AA Meetings Every Tues and Thurs Evenings

In Spanish In the Fellowship Hall

Sunday: 10:45am and 6pm

Tuesday, Oct 28 - Friday, 31

American Red Cross Blood Drive - R

Tues - Thurs: 6:30 p.m. Fri: 2:30 p.m.

Call to schedule an appointment Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767

Tuesday, Oct 28

Zombies! What's the Fascina-

7 p.m. Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Wednesdays, Oct 29

Ballroom Dance Classes \$

Beginners 7 p.m.-8 pm Advanced 8:15 p.m.- 9:15 pm Tango, Waltz, Samba and Foxtrot les-

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

Wednesday, Oct 29

Small Business Workshop

8:30 a.m. - 11:30 a.m. Top ten online marketing tools Hayward City Hall 777 B St., Hayward (510) 208-0411 www.acsbdc.org/events2

Wednesday, Oct 29

Hayward Neighborhood Alert Community Meeting

7 p.m. Protection against Identity Theft Hayward Police Department 22701 Main St, Hayward (510) 293-7151

gale.bleth@hayward-ca.gov

Friday, Oct 31

Hayward Chamber Day at the Races \$R

Racing and Turf Club Buffet Golden Gate Fields 1100 Eastshore Frontage Rd, Berkeley (510) 247-2042

tina@hayward.org

(408) 866-2410

www.sbcc.org

Saturday, Nov 1 Fashion Extravaganza and

Luncheon \$ 12 noon - 3 p.m. Show, food and African Heritage cele-

South Bay Community Church 47385 Warm Springs Blvd., Fremont

Saturday, Nov 1

Bunny and Bird Adoption Event

1 p.m. - 4 p.m. Variety of rabbits and birds Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Nov 1

Nature Walk for Health

10:30 a.m. - 11:30 a.m. 1.3 mile walk through tide lands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Nov 1

Jr. Refuge Ranger Program – R

1:00 p.m. - 2:30 p.m. Hands-on activities to earn your badge Ages 8 – 11 Alviso Environmental Education Center

1751 Grand Blvd., Alviso (408) 262-5513 x104 https://jrranger.eventbrite.com

Saturday, Nov 1

Flea Market

9 a.m. - 3 p.m. Lots of treasures, snack bar, crafts Tropics Mobile Home Park 33000 Almaden Blvd., Union City (510) 324-2335

Saturday, Nov 1

E-Waste Recycling

9 a.m. - 2 p.m. Free disposal of unwanted electronics Walmart Parking Lot 30600 Dyer St., Union City (510) 475-5915 www.tri-ced.org

Saturday, Nov 1

Scholarship Bazaar \$

9 a.m. - 2 p.m. Benefit for Hayward High Schools Hill and Valley Clubhouse 1808 B St., Hayward (510) 582-6207 biddellanne@gmail.com

Saturday, Nov 1

Jump Starting Boys: Help Your

Reluctant Learner 11 a.m. - 12 noon Help boys connect to reading Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

World Famous Fortune Reading

To know about: Love

Astrology Palmistry Horoscopes Numerology

Tarot Cards

Business Happiness

www.jagdishmodi.com


Call Now 510-556-6198

FREMONT UNIFIED SCHOOL DISTRICT PRESENTS: CLASSIFIED "SUBSTITUTE" RECREUITMENT JOB FAIR

Go to the web site for details:

www.fremont.k12.ca.us

"Come and join the conversation"

October 21: "Living a Lie" The perils of a double life October 28: "Zombies" What's the fascination? November 4: "Second Chances"

From down and out to up and at 'em


LifetreeCafe-Fremont

"Doing life, Doing good,"

M Lifetree Cafe Bay Area


Tuesdays at 7:00p

FREE Admission - Public Invited Upstairs at City Beach Fremont 4020 Technology Place


A Well Of Water Springing Up

7:30-9:30pm

To Eternal Life John 4:14

Services

Wednesday: 7:30pm

October 28, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE


Fremont, CA 94538

510-790-1911

Heather Holmes

THANK YOU KEEP ABREAST WALK/RUN

The Board of Directors and the staff of the HERS Breast Cancer Foundation wish to thank the following for all their support and dedication to the 15th Annual KEEP ABREAST Walk/Run and Community Expo.

Presenting Sponsor Fremont Bank Foundation 2500 Mowry Ave. Suite 130

We support all women healing from breast cancer by providing post-surgical products

and services, regardless of financial status.

Some more special people

hersbreastcancerfoundation.org

Lani de la Rama Lily Ruiz Melisa Munoz Harriet Whitney Esther Gonzalez & staff Craig Rivera Jeremy Catrett Raj Patel East Bay Regional Park District Bay Area Doves On Your Mark Events Staff of Quarry Lakes Park EXPO Participants from Business, Medical and Nonprofit Bay Area communities Student Volunteers from, American, Fremont Christian, Hayward, James Logan, Mission, Newark, Notre Dame and Washington High Schools Adult Volunteers working at our Registration, BBQ and Walk/Run trail areas KEEP ABREAST 2014 Committee & their families

Micrel Beverly G. Hagan, CPA Washington Hospital Healthcare System Genentech Amoena Palo Alto Medical Foundation Fremont Orthopaetic & Rehabilitive Medicine Carol Dutra-Vernaci, EA Cents & Sensibility Washington Outpatient Surgery Center

In-Kind Sponsors

Heritage Bank of

Commerce

KTVU Fox 2 TV36 96.5 KOIT 102.9 KBLX Gutenberg Communications Tri-City Voice **Dutra Enterprises** Oakland Audio Visual Services Silicon Valley Business Journal Sign* A*Rama, Union City

Amoena Sensiba San Filippo **AMP Printing** Allcom Electric Luscombe American Breast Care Anita Juzo Dorso's Automotive Repair Jack's Brewing Company Presidio Bank CV Administrative Services Twin Oaks Flooring

Lions Club, Union City

Collective Discovery Raley's Clif Bar Trader Joe's Starbucks Blanca Sandoval & Band Jennifer Michaels Iconic Lab Cresco Rentals Walt's Mission Pass Towing

NOW OPEN

Just falafel[®]


Offer valid till November 30, 2014 Present coupon to redeem offer. Can't combine with other offers.

WE CATER - ORDER \$100 OR MORE

with this AD only, not combined with any other offer)

Have a FUNDRAISER. Just falafel is committed to give back to the community. Contact us to schedule your Fundraiser at our Fremont location.


(510) 797-3000 39140 Paseo Padre Pkwy Fremont b/t Capitol Ave & Walnut Ave

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

Bunny and Bird Bonanza

SUBMITTED BY CHRIS GIN

Join us at Hayward Animal Shelter for our monthly "Bunny and Bird Bonanza Adoption" event on Saturday, November 1. Meet and adopt the bunny of your dreams. Find a friend for your spayed or neutered bunny and let them have some bunny bonding. Behavior advice, spay or neuter information, and nail trims for visiting bunnies will be available. Likewise, meet beautiful birds such as cockatiels, parakeets, finches and more. Get bird care and behavior information from the experts, and sign up for bird care classes.

This month, Mickaboo Companion Bird Rescue will be participating along with Rabbit Ears from El Cerrito, Friends of the Alameda Animal Shelter, Harvest Home Animal Sanctuary, House Rabbit Society, and Tri-City Animal Shelter. For more information, please call Hayward Animal Shelter at (510) 293-7200, ext. 7. Also, check out our Facebook page at www.facebook.com/haywardanimalshelter.

Bunny and Bird Bonanza Adoption Event

Saturday, Nov 1 1 p.m. – 4 p.m. **Hayward Animal Shelter** 16 Barnes Ct, Hayward (510) 293-7200 x 7 www.haywardanimals.org

www.facebook.com/haywardanimalshelter Free

DID YOU KNOW?

Without New Car Replacement **Endorsement You Could Lose Money** Within Six Months of Purchaase if **Accident Should Occur** THINK MELLO INSURANCE #OB84518

510-790-1118 www.insurancemsm.com


General Information: 1-866-499-0032 |

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 28

10:00 - 11:15 Daycare Center Visit -FREMONT 1:30 - 2:30 Mission Hills Middle School, 250 Tamarack Dr., UNION CITY 2:45 - 3:15 Purple Lotus Buddhist

School, 33615 - 9th St., UNION CITY 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY

5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, Oct 29

3:00 - 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 - 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 - 6:30 Camellia Dr. & Camellia Ct., **FREMONT**

Thursday, Oct 30

9:30 - 10:15 Daycare Center Visit -UNION CITY 10:30 -10:50 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO 2:45 - 3:40 Bay School, 2001 Bockman

Monday, Nov 3

Rd., SAN LORENZO

10:00 – 10:25 Daycare Center Visit – FREMONT 10:45 - 11:15 Daycare Center Visit -FREMONT

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

Tuesday, Nov 4

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

Wednesday, Nov 5

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

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

Wednesday, Oct 29

1:45-2:15 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Saturday, Nov 1

Barnyard Buddies \$ 11 a.m. - 12 noon Prepare treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 1 Butterfly B & B \$

1:30 p.m. - 2:30 p.m. Visit "Monarch Motel" and view butter-

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

Saturday, Nov 1 **Bird Walk**

8 a.m. - 10 a.m. All levels of bird watchers welcome Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Nov 1

Fall Family Farm Hike \$

10 a.m. - 11 a.m. Easy stroll around the farm Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 1

Healthy Parks, Healthy People Hike

1:00 p.m. - 2:30 p.m. Leisurely stroll along marsh trails Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-3220 www.ebparks.org

Saturday, Nov 1

Spare the Chair Day - Canyon View Night Hike

6:00 p.m. - 9:30 p.m. 3 slow-paced hilly miles in the dark Bring a flashlight Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249

Saturday, Nov 1

Speech Tournament \$R

1:30 p.m. - 4:30 p.m. *Trophies and ribbons for grades* 4 - 8India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.bayareadebateclub.com

Sunday, Nov 2

Bird Watching for Beginners

8:30 a.m. - 10:30 a.m. Use a bird guide and binoculars Ages 10+ SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Nov 2

Dance, Joy & Festivity \$

2 p.m. Ohlone Wind Orchestra performance Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Sunday, Nov 2

Wake Up the Farm \$

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

Sunday, Nov 2

Salty History of Potato Chips \$

12:30 p.m. - 1:00 p.m. Hear the story and taste the results Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 2

Meet the Bunnies \$

1:30 p.m. - 2:00 p.m. Children interact with rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 2

Putting the Garden to Bed \$

2 p.m. - 3 p.m. Harvest, compost and plant cover crops Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 2 Past, Present and Future Presentation

9:30 a.m. - 12 noon Ohlone origins to future park expansion Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Nov 2

Winter Vegetables – R

11 a.m. - 12 noon Discover crops that grow in cool months Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Nov 3

Mosaic Boxes: Adult Craft Pro-

7:00 p.m. - 8:30 p.m. Create a wooden trinket box with tiles Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1401 www.aclibrary.org

Tuesday, Nov 4

Free Notary Signings for Sen-

10:00 a.m. - 11:45 a.m.

Call to schedule an appointment Ages 50+ Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766

Tuesday, Nov 4

Immigration Forum

6 p.m. - 8 p.m. Question and answer session with immigration attorneys New Haven Adult School

600 G St., Union City (510) 489-4100 betzaidegonzalez@gmail.com

Tuesday, Nov 4

Getting Your Little One to Sleep – R

7 p.m. Seminar for parents of infants and tod-Babies R Us 31250 Courthouse Dr., Union City (510) 471-0382

www.sleeptightgoodnight.com

Tuesday, Nov 4

Bay Planning Coalition Workshop – R

9:00 a.m. - 12:30 p.m. Challenges and opportunities to dredging and reuse

URS Corporation Offices 1333 Broadway, 8th Fl, Oakland (510) 768-8310 www.bayplanningcoalition.com

Wednesday, Nov 5

Medicare Changes 2015

10 a.m. - 11 a.m. Discuss eligibility, costs, and benefit changes

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Nov 5

There Must Be a Better Way -

10 a.m. - 1 p.m. Workshop for caregivers of dementia pa-

Bay Area Community Services 40963 Grimmer Blvd., Fremont (800) 445-8106 x313

adugav@caregiver.org Thursday, Nov 6

Coffee with the Cops

7:30 a.m. - 9:00 a.m. Joe's Corner Deli 37713 Niles Blvd (corner of Niles/J St), Fremont (510) 790-6740 www.fremontpolice.org

GO TO TRICITYVOICE FACEBOOK PAGE AND VOTE **FOR THE PICTURE** CONTEST. SELECT THE PICTURE YOU LIKE.

Winners will announced the beginning of November.

Day of the **Dead Celebration**

Saturday, Nov 1

Dia de los Muertos

12 noon - 5 p.m.Music, crafts, face painting, Ballet Folk-

Magnolia Plaza 7015 Thornton Ave, Newark (Next to Mexico Tortilla Factory) (510) 792-9909

Niles Altar Walk

Saturday, Nov 1 & Sunday, Nov 2

Saturday: 11 a.m. – 8 p.m. 5 p.m.: Opening Ceremony Sunday: 12 p.m. − 5 p.m. 5 p.m.: Closing Ceremony Niles Town Plaza 37592 Niles Blvd, Fremont (510) 894 - 4642 r.steckler@niles.org www.niles.org/niles-day-dead

All Souls Day

Saturday, Nov 1

9:30 a.m. – 7 p.m. Cedar Lawn Cemetery 48800 Warm Springs Blvd, Fremont (408) 263-2868

Sunsets: Community Altars Artists' Reception

Saturday, Nov 1

Sun Gallery 3 p.m. – 6 p.m. 1015 E St, Hayward (510) 581-4050 www.sungallery.org Donations requested

Hayward Area Historical Society Day of the Dead exhibit \$

Through Sunday, Nov 9 Wednesday, Friday – Sunday: 11 a.m. – 4 p.m.

Thursday: 11 a.m. - 7 p.m.HAHS Center for History & Culture 22380 Foothill Blvd, Hayward (510) 581-0223 www.haywardareahistory.org

Day of the Dead Celebration

Saturday, Nov 1

10 a.m. Chapel of the Chimes 32992 Mission Blvd, Hayward (510) 471-3363 www.hayward.chapelofthechimes

Día De Los Muertos Celebration

Saturday, Nov 1

12 p.m. - 7 p.m.Magnolia Plaza (next to Mexico Tortilla Factory) 7015 Thornton Ave, Newark (510) 792-9909

Boutique Calendar

Saturday, Nov 1

Holiday Fine Art and Craft Fair

9 a.m. – 3 a.m. Pottery, jewelry, candles, and unique gifts Kenneth C. Aitken Community Center 17800 Redwood Rd.,

Castro Valley (510) 881-6778 (510) 881-6738 www.haywardrec.org

Saturday, Nov 1 **Tea and Treasures \$**

9:00 a.m. - 3:30 p.m. Food and holiday boutique Centerville Presbyterian Church 4360 Central Ave, Fremont (510) 793-3575

Sunday, Nov 2

Holiday Fair and Boutique

11 a.m. - 3 p.m.Craft items, gifts and baked goods Congregation Shir Ami 4529 Malabar Ave., Castro Valley www.CongShirAmi.org

Sunday, Nov 2

Christmas Craft Fair

10 a.m. – 4 p.m. Baked goods and handcrafted items Newark Pavilion 6430 Thornton Ave., Newark

(510) 793-4062 www.newarkpavilion.com

Friday, Nov 7 - Sunday, Nov 9

Holiday Craft Boutique

(510) 896-9184

Fri: 9 a.m. – 6 p.m. Sat: 10 a.m. – 6 p.m. Sun: 10 a.m. − 1 p.m. Jams, jellies, bread and craft items 4911 Yellowstone Park Dr., Fremont

Saturday, Nov 9

Holiday Show and Sell 10 a.m. - 2 p.m.

Vendors, crafts and treats First Presbyterian Church 35450 Newark Blvd., Newark ShowAndSellTricityMoms@gmail

Saturday, Nov 22 - Sunday, Nov 23

Holiday Boutique 10 a.m. - 4 p.m.

Variety of homemade goodies Dominican Sisters of MSJ 43326 Mission Blvd., Fremont www.msjdominicans.org

Thursday, Dec 4

Holiday Crafts Faire

10 a.m. - 4 p.m.Hand-made craft items and gifts Ruggieri Senior Center 33996 Alvarado-Niles Rd., Union City (510) 675-5495

Saturday, Dec 6

(510) 794-1543

Holiday Boutique

10 a.m. - 5 p.m.Vendors plus arts and crafts Proceeds benefit Grad Night Activities American High School 36300 Fremont Blvd., Fremont

Vendors Needed for

American High School Haliday Baulique

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

> Class of 2015 Grad Night activities. American High School

36300 Fremont Blvd., Fremont

Sponsored by American High PTSA

All proceeds will benefit the

Become a Docent

(A person who acts as a guide, typically on a voluntary basis, in a museum, art gallery)

Want to learn more about the city of Fremont? Got a couple of spare hours during the week? Enjoy working with kids?

Fremont's Museum of Local History and Rancho Higuera Historical Park

> Docent training will be held at the Museum of Local History 190 Anza Street, Fremont and at the Rancho Higuera Historical Park, 47300 Rancho Higuera Road

Monday, November 10 9:00 am -12:00 noon

Become familiar with the museum exhibits Learn hands-on activities that bring history alive Share knowledge with 3rd and 4th grade children

Contact: Patricia Schaffarczyk pathikes@yahoo.com 510-677-8461


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 Fri & Sat: 7:05 p.m. – 11:00

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. 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

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) 461-0965

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

Thursday, Oct 23 - Thursday,

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

Thursday, Oct 30 - Friday,

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

Family Fall Festival 6 p.m. – 8 p.m.

Bounce house, dunk tank, face painting Trick-or-treat for ages preschool - 6th grade Bring one bag of wrapped candy per child No scary costumes Christ Community Church 1000 S. Park Dr., Milpitas (408) 262-8000

Friday, Oct 31

Blacksand Manor

www.cccmilpitas.org

6:30 p.m. – 8:30 p.m. Haunted house 5008 Blacksand Rd., Fremont

Friday, Oct 31

Trick-or-Treating at the Fremont Hub

3 p.m. - 5 p.m.Merchants give goodies to children in

The Fremont Hub Mowry Ave. & Fremont Blvd., Fremont (800) 762-1641

www.thefremonthub.com

Friday, Oct 31

Trunk or Treat

4 p.m. - 7 p.m.Food, games, prizes and trick-or-treat-

Leitch Elementary School 47100 Fernald St., Fremont (510) 490-9500 x115

Friday, Oct 31

Pumpkin Patch Party

5:30 p.m. – 8:30 p.m. Games, jump house, food and entertain-

Bridges Community Church 505 Driscoll Rd., Fremont (510) 651-2030 www.bridgescc.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

Suitable for all ages Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Friday, Oct 31

Halloween Spooktacular

4 p.m. – 6 p.m. Parade, costume contest, crafts and trickor-treating

No scary costumes for school age children Great Mall – Entrance 2 447 Great Mall Dr., Milpitas (408) 956-2033

www.greatmallbayarea.com

Friday, Oct 31

Bronco Billy's Halloween \$

9 p.m. Food, costume party and live music Featuring the Deadly Pirates Bronco Billy's Pizza 41200 Blacow Rd., Fremont (510) 438-0121 www.broncobillyspizza.com

Friday, Oct 31

Fall Family Festival

5 p.m. – 8 p.m. Food, music, cake walk, costume contest Fremont Community Church 39700 Mission Blvd., Fremont (510) 657-0123

Friday, Oct 31

Bolloween \$R

7:30 p.m. – 2:00 a.m. Family friendly Halloween party Food, dancing, and costume contest Golden Peacock Lounge 24989 Santa Clara St., Hayward (408) 579-9426 www.EventCombo.com/Ball

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

Spooky 16 - last appearance for Blacksand Manor

SUBMITTED BY MARC RICKETTS

Since 1998 the home of Fremont's Ricketts family has en transformed into "Blacksand Manor," spooking the children of the 28 Palms neighborhood with scenes such as Ghouls at Home and the Witch's Kitchen. This year, though, will be the end of its annual appearance. Why? "Kids grow up," is how Fright Master Marc Ricketts sums it up.

"Specifically, my kid," Ricketts continues. "He's hit college age, and while he still studies locally, he will eventually continue out of the area." The phrase "annual operation" was carefully chosen though. "We will have an elaborate yard setup for years to come. And I

don't rule going full bore again every now and then."

So how does Ricketts want the traditional haunted house to be remembered? "There was a guy with an incredible Christmas display when I was a child, back before every discount store was selling animated Santas. I look back on it fondly to this day. Hopefully some of the children that came here will be thinking back someday fondly on ol' Blacksand Manor."

> **Blacksand Manor** Halloween only -Friday, October 31 6:30 p.m.-8:30 p.m. 5008 Blacksand Rd, Fremont


SUBMITTED BY CARMEN HERLIHY

NewPark Mall invites families to celebrate goblins and ghouls at its 5th Annual Halloween Kids Fest. The Halloween Kids Fest is full of family fun activities including trick-or-treating throughout the center (while supplies last) and a raffle that will include big prizes such as a \$400 shopping spree. Kids are invited to show up in costume, but due to safety and security regulations, NewPark Mall asks that teens and adults do not wear masks.

The Halloween Kids Fest event activities:

Pirate Lessons: Join High Tide Helga and her first mate to learn how to walk, talk and act like a pirate. Participants who pass the "pirate test" will be given a piece of pirate treasure.

Magic Show: Children ages four to eight will be delighted with a pirate 30-minute interactive magic show which includes audience participation, comedy with fun tricks, coloring book

giveaways and peanut butter and jelly sandwiches.

Costume Contest: Open to children 12 years and younger, the costume contest is broken into three age categories: ages 0-3, 4-7, and 8-12. Registration is from 4 p.m.-5.p.m. Space is limited. Prizes for winners in each age group include mall gift cards and other spooktacular prizes.

Spooky Photos: Children are invited pose in front of a spooky haunted house backdrop for a free photo (one photo per family, while supplies last). Patrons will receive their photos immediately after they are taken as well as access to the digital image.

NewPark Mall Halloween Kids Fest Friday, Oct 31 4 p.m. – 6 p.m. (Trick-or-Treating begins at 3 p.m.) NewPark Mall, lower level near JC Penney 2086 NewPark Mall, Newark (510) 794-5523

Free

Hula festival

Displays Hawaiian Culture

Рното ву **DANIELLE POQUIS**

"Hula is the language of the heart, and therefore the heartbeat of the Hawaiian people." - King David Kal?kaua (1874 to 1891)

Dubbed as the oldest hula fes-

tival held outside the state of Hawaii, the 34th annual "Ia 'Oe E Ka La Hula Festival and Competition" celebrates the rich Hawaiian culture and traditions through artistic expression. This year, join the community in celebrating the culture through solo and group hula competitions, arts and crafts, and food booths from Friday, October 31 to Sunday, November 2 at the Alameda County Fairgrounds in Pleasanton. This year's participating h?lau (schools) are from different parts of Hawaii, Washington, and California, including H?lau Hula 'O Kauanoemakalaukoa from San Lorenzo, led by kumu (teacher) Doreen'a Alesna-Baclayon.

The traditional hula dance depicts the stories, meaning, and history of the Hawaiian culture. Dancers move seamlessly in rhythmic fashion to represent the words in a song or chant. When the ancient hula dance, Hula

Kahiko, was first introduced to the Western culture, it was not welcomed by missionaries and was banned from being performed in public. Under King David Kal?kaua's reign, the traditional dance was restored. Afterward the modern Hula 'Auana was introduced, featuring accompanied instruments such as the

ukulele and guitar. The hula festival is hosted by Kumu Hula Association of Northern California, a nonprofit organization founded in 1984 by the late Ehulani Enoka-Lum and continued by her daughter Deanie Lum-Villiados. Its mission is to perpetuate the Hawaiian culture through language and dance. Many thanks to this year's partners: Admit One Products, Alameda County Fairgrounds, BoldFocus, Dreamworld Video Production, Gate Management, San Ramon Marriott, Sound Innovations, The Artisan Production Group, and TNT's Custom Screen Printing.

For tickets, visit www.kumuhulafestival.com. A three-day pass is \$30. Daily passes are also available at \$15 for Saturday and Sunday; tickets cost \$13 for seniors. Friday tickets are sold for \$10.

Ia 'Oe E Ka La Hula Festival & Competition Friday, Oct 31 - Sunday, Nov 2

> Friday, Oct 31: 3 p.m. - 11 p.m. 5 p.m.: solo competition

Saturday, Nov 1 & Sunday, Nov 2: 9 a.m. - 6 p.m. 11 a.m.: group competition

Alameda County Fairgrounds 4501 Pleasanton Ave, Pleasanton kumuhulaassociation@gmail.com www.kumuhulafestival.com Friday: \$10 Saturday - Sunday: \$15, \$13 senior Three-day pass: \$30


- *Rhythmic Gymnastics *Tramp and Tumbling
- *Birthday Parties


'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)


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


Three in a row for Lady Eagles


Women's Water Polo

SUBMITTED BY **GARY MARSH**

Tic, Tac, Toe three in a row! That's precisely what the American High School girls' water polo team has accomplished by winning three consecutive matches.

The American winning streak started on Friday, October 17th when the Eagles hosted Deer Valley High school from Antioch. After a quiet start, the home team led 1-0 after the first quarter, then exploded offensively to take a 5-1 lead into the halftime break. More scoring, at a similar pace, in the third quarter produced an 8-2 advantage that would remain the same until the final buzzer. Jamie Kennerk had four goals, with Emily Wang adding three and Nitasha Sharma accounting for 1.

MVAL league rival, Irvington was next on the schedule, Tuesday, October 21st. The two teams have a history, over the last three years, of hard-fought, close-scoring battles and this game would follow suit. At the end of the first quarter, American held a 3-2 advantage as the action in the pool was appreciated by the large crowd of parents, friends and teammates of both clubs. The Eagles were able to extend their lead to 6-4 at halftime. Opening the second half with a flourish, and a sense of urgency, Irvington was able to close the gap with American taking a one goal, 8-7 lead into the final quarter. Both teams traded goals throughout the final minutes and American was able to exit the pool with an 11-10 victory! Jamie Kennerk and Rachael Taylor had three goals each, followed by Suchi Narayanan with two, and Cheyenne Campos, Jessica Huynh and Emily Wang each scoring one goal. An outstanding defensive effort by goalie, Lydia

tributed greatly to the win. The American girls' third win in a row came against the Mission San Jose Warriors on Thursday, October 23rd. In their final home match of the season, the Eagles celebrated not only their third consecutive win but also recognized the contribution of the seniors on the team. "Senior Night" couldn't have been more perfect as the warm, calm evening saw American jump out to a 3-0 lead after the first quarter and a 6-1 advantage at halftime. The Eagle team extended the lead throughout the remainder of the game to claim a 12-3 victory. Seven different players scored for a balanced American attack.

Congratulations to American High School Water Polo seniors who have contributed so greatly to the improvement and success of the program during their years: Frannie De Las Alas, Jessica Huynh, Jamie Kennerk, Clara Lang and Nitasha Sharma. Thank you!

Women's Soccer

Pioneer Report

SUBMITTED BY SCOTT CHISHOLM

East Bay ends road trip empty Cal State East Bay suffered its fourth straight defeat on October 19th, dropping a 1-0 result to Cal State San Bernardino at Premier Field. Melanie Aguayo scored in the 20th minute to give the Coyotes their third straight victory and en route to their 10th shutout of the year.

Cal State East Bay goalkeeper Selena Braun made all five of her first half saves within the opening 12 minutes of the match. She was kept busy making five saves in just over a 5-minute stretch including three against the team's season-leading scorer Kiana Quarles.

Dadd, tallying thirteen saves con-

Cal State East Bay's Corryn Barney and Megan Ravenscroft took the first and last shots of the opening half. CSUSB goalkeeper Emily White turned away both attempts and the final Pioneer on target strike of the contest from Kianna Lamont during the opening minute of the second half.

Pioneers blank **Dominguez Hills**

Ariana Gordon and Corryn Barney each scored in a 2-0 league win over Cal State Dominguez Hills on October 24th inside Pioneer Stadium.

East Bay Splits Weekend Matches

Sunday afternoon, October 26

was the final collegiate soccer match inside Pioneer Stadium for Cal State East Bay seniors Rachel Armstrong, Bekah Anderson, Kendra Trifonovitch, Briana Scholtens, Kelley Brown, Alyssa Rodriguez, Sara Yamasaki, and Ariana Gordon. The Pioneers fell 4-0 to No. 7 nationally ranked and California Collegiate Athletic Association (CCAA) regular season champion Cal State Los Angeles. The Golden Eagles defense has not surrendered a single goal in eight straight matches.

East Bay goalkeeper Selena Braun made four saves in nearly 68 minutes of action. In her final appearance at Pioneer Stadium, Scholtens finished out the final 22 minutes against the Golden Eagles. All seven of the active seniors saw playing in Sunday's match.

Men's Soccer

Pioneer Report

SUBMITTED BY SCOTT CHISHOLM

Road Trip Ends in Loss

Cal State East Bay men's soccer was unable to net a goal in an October 19th 1-0 road defeat to Cal State San Bernardino on Sunday afternoon at Premier Field. Coyotes midfielder Tony Lo netted the game-winner in the 37th minute while their recorded its third straight shutout. "We fought hard for 90 minutes and played well. A lot of different players saw substantial playing time and worked very hard for each other," praised Head Coach Andy Cumbo of his team's effort. East Bay goalkeeper Adrian Topete finished with two saves and allowed only one goal in 200 minutes of weekend play.

Lara's Hat Trick Paces Pioneers to 7-I Win

Cal State East Bay men's soc-

cer erupted for seven goals in an

October 21st victory over Antelope Valley inside Pioneer Stadium. Senior Chris Lara played a part in six of the team's seven goals with three scores of his own and assists on three others for the host Pioneers. Lara became the first player since Andy Cumbo took over as head coach of the program in 2009 to record a hat trick. He also managed to tie a 31-year old program record with three assists on his way to recording nine points in the victory.

"It felt awesome getting a hat trick today. I couldn't have done it without the help of my teammates. We have been working hard, and it paid off today," said Lara. "(The hat trick) was definitely on my mind. I wanted to get that third goal any way I could."

Fellow senior Trey James capped off the scoring with his first goal of the season in the 85th minute. Duke Driggs found the striker near the penalty kick spot and James' right footed strike whizzed past the visiting Pioneers defense for the goal. Cal State East Bay's seven goals are

the most in a single game since a 7-0 win over Northwest Christian on Oct. 28, 2006.

Men's Soccer Draws

Chris Lara's second half goal pulled Cal State East Bay even with Cal State Dominguez Hills in an October 24th 1-1 tie at Pioneer Stadium. East Bay goalkeeper Adrian Topete notched a season-high eight saves.

Pioneers Blanked by Golden Eagles

Sunday afternoon, October 26th, marked the final time 13 Cal State East Bay seniors would play a collegiate contest inside Pioneer Stadium. The Pioneers fell 4-0 to No. 17 nationally ranked Cal State L.A. Golden Eagles to close out their home schedule for the 2014 campaign. East Bay's Adrian Maldonado, Arthur Ethel, Scott Dobson, Conley Perry, Chris Lara, Arnol Arceta, Javier Martin, Trey James, Nathan Durio, Trevor Ross, Rica Guerra, Steven Henry, and Kramer Gudgeon were honored during pregame ceremonies.

October 28, 2014 What's Happening's Tri-City Voice Page 31

Super cops meet super heroes, princesses and more


Some were wide-eyed and excited while others a bit wary, but it wasn't long before the lure of Halloween costumes (princesses, Iron Man, ninjas and much more) and sweets, followed by a stroll to participating merchants in downtown Hayward for ad-

ditional treats, overcame any reticence. Lucky elementary age kids were selected by the Hayward Unified School District to participate in the fourth annual Halloween costume giveaway hosted by Hayward Police Officers.

According to this year's event coordinator, Community Service Officer James Alejo, Party City, American Licorice and others helped to transform the City Hall Rotunda into a Halloween Store on the afternoon of October 23rd. Lt. Bryan Matthews of Hayward District Command added that for many of the kids chosen to participate, the giveaway was a guarantee that they would have costumes for Halloween activities at school and at home.

Supported by contributions from the Hayward Police Officers' Association, Lt. Bryan Matthews says that anyone who would like to help can contact the District Command Unit at the Hayward Police Department: (510) 293-7272.


The Rotary Club of F.U.N. (Fremont, Union City, Newark) Sunset and the Hayward Area Historical Society (HAHS) are collaborating to create "Hallowfest" on November 1st. This fundraiser will support youth services of both the FUN Club and HAHS. Attendees will participate in an exclusive visit to Hayward's new museum and enjoy eccentric, elaborate hors d'oeurves, wine and beer, music, silent auction and raffle. Dress in dark attire in the spirit of the season.

Tickets are \$50; buy online at www.funrotary.com or call the Hayward Area Historical Society at (510) 581-0223

Hallowfest
Saturday, Nov 1
6 p.m. - 10 p.m.
HAHS Center for History and
Culture
22380 Foothill Blvd, Hayward
(510) 581-0223
www.funrotary.com
Tickets: \$50


Women's Volleyball

Pioneer Report

SUBMITTED BY
STEVE CONNELLY
COURTESY OF CSUEB

Pioneers sweep Stanislaus to snap skid

The Cal State East Bay volley-ball defeated visiting Cal State Stanislaus in straight sets on October 24 (25-17, 25-17, 25-23). The victory snaps an eight-match losing streak for the Pioneers (6-13, 3-11 CCAA), who improve their record to 5-5 at home.

The teams traded points early in the first set before the Pioneers made their first scoring run of the match. With the score 12-11, East Bay won nine of the next 10 points to grab control of the frame. They held Stanislaus to a negative attack percentage and were able to finish off game one, as Samantha Bruno notched four kills and two aces.

The Pioneers kept their momentum going into the second set. After the Warriors grabbed a quick 2-0 lead, East Bay won the next five points and never trailed after that. Bruno and Hall totaled four kills each in the frame, and libero Angie Maina racked up eight digs. East Bay took a 2-0 lead into intermission for this first time this season in CCAA competition.

CSUEB cooled off a bit in the third set coming out of intermission, and the score remained tight in the early going. The lead then changed hands several times down the stretch until it was tied

23-23. Then a Warrior service error gave East Bay match point, and an ace by Bruno gave them the victory.

The Pioneers out-hit the Warriors, .139 to .033, for the match and racked up 68 team digs. Hall led all players with 11 kills in the win. Bruno finished with nine kills and seven digs to go along with a career-high five service aces. Maina tallied 25 digs to lead the squad, and she added six assists. Senior Veronica Sanchez also reached double figures with 12 scoops. Senior setter Ashia Joseph filled up the score sheet with 28 assists, 14 digs, three kills, and a pair of blocks. In the middle, Micah Hammond notched six kills with a team-best .313 hitting percentage. Fellow freshman Jovan Turner also had six kills to go along with a teamhigh three blocks.

Milpitas skate park design meeting

Want to see a skate park in Milpitas? The City is hosting a skate park feasibility and design meeting on Wednesday, November 5 to get the opinions and ideas of the community on this proposed project. The City of Milpitas is currently conducting a feasibility study, which will include evaluating park locations, seeking community input on designs and preferences, a cost estimate, and then producing a recommendation for the site and its design. The recommendation

will be presented to the Parks, Recreation, and Cultural Resources Committee who will then move it on to the City Council.

Everyone is welcome at the meeting and light refreshments will be served.

Milpitas Skate Park Design Meeting Wednesday, Nov 5 6:30 p.m. – 8:00 p.m. Milpitas Community Center 457 E. Calaveras Blvd, Milpitas (408) 586-3210

Women's Volleyball

Ohlone College Renegade Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone College vs. Skyline College October 22, 2014

Skyline defeats Ohlone, 3-1 (25-18, 25-21, 13-25, 25-19)

Warriors outrun Vikings

Cross Country

SUBMITTED BY JOHN HOTCHKISS

The Mission San Jose Warriors Cross Country team won all five team races against Irvington on October 22 at the Mission course. Vedant Mehta from Mission had a remarkable race in winning the Varsity Boys 3 mile event with a time of 15:51. Elizabeth Ricky from Irvington won the Varsity Girls 3 mile race with a time of 19:17. The high fitness level and overall depth of talent on the Mission team have been the deciding factors in recent dual meet wins.

Team scores (low score wins) were:
Frosh/Soph Boys

JV Girls

MSJ 15; I 50

MSJ 15; I 50

JV Boys

MSJ 20; I 35

Varsity Girls

Varsity Boys

MSJ 24; I 32

Individual race winners were:
Frosh/Soph Boys Anish Junnarkar
JV Girls Lizzy Hu
MSJ 11:14
MSJ 13:33
JV Boys Keshav Rao
MSJ 11:18
Varsity Girls Elizabeth Rickey
I 19:17
Varsity Boys Vedant Mehta
MSJ 15:51


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 Ist/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.cy.k12.ca.us

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

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

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

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

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

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

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

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

Prevention of Ebola spread

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) is reiterating the notification process in the event someone is believed to be showing symptoms of Ebola virus disease. Dr. Ron Chapman, CDPH director and state health officer, says, "There are protocols in place throughout the state public health system to protect Californians from the spread of this disease. As the situation evolves, protocols may change."

If you have traveled to a Liberia, Sierra Leone, or Guinea, or have been exposed to someone infected with Ebola within the last 21 days and are experiencing fever, headache, weakness, muscle pain, vomiting or diarrhea you should call your health care provider right away or go to the emergency room. You should make clear to the health care providers your travel history, Ebola exposure and symptoms.

It is important to note that Ebola is not spread through casual contact and people who do not have symptoms are not contagious. The virus has an incubation period of 2-21 days.

There are no confirmed cases of Ebola in California and are currently no suspect cases.

For more information or questions about Ebola, visit www.cdph.ca.gov

Ebola Hotline

SUBMITTED BY ANITA GORE

The California Department of Public Health (CDPH) has established an Ebola hotline call center to respond to public inquiries related to Ebola as recently announced by Dr. Ron Chapman, CDPH director and state health officer.

"This hotline has been set up and staffed to answer questions from those concerned about the possibility of Ebola in California," said Chapman. "Our goal is to be available to eliminate the mystery of this disease and offer the facts to Californians as the situation evolves. This is one in a series of steps we have taken in the last few months."

The hotline, (855) 421-5921 will be in operation from 8 a.m. to 5 p.m. Monday through Friday.

There are currently no confirmed cases of Ebola in California and no suspect cases.

For more information visit the CDPH website at: www.cdph.ca.gov

Election officers still needed in Santa Clara County

SUBMITTED BY MATT MORELES

The Santa Clara County Registrar of Voters' Office is still looking for Election Officers to serve at polling places on Election Day. Election Officers are paid a \$95 stipend for volunteering at the polls and can earn extra for attending training or providing bilingual assistance.

"Now is the time to help serve your community by volunteering to be an Election Officer. Being an Election Officer is one way of supporting democracy in our community. Paid training is still available and offered in numerous areas of the County," said Shannon Bushey, Registrar of Voters.

There is also a great need for bilingual Election Officers fluent in Chinese, Spanish, and Tagalog. This election requires staffing 834 polling locations in nine languages throughout the county. Bilingual Election Officers must be fluent in English and one of the following languages: Chinese,

Spanish, Tagalog, Vietnamese, or one of the newly added languages, Hindi, Japanese, Khmer, or Korean.

Anyone who can spare a day and would like to participate in the democratic process is encouraged to contact the Registrar of Voters' Office immediately, as remaining training dates are limited. Election Officers must be either registered to vote in the state of California or a legal permanent resident.

To volunteer to be an Election Officer, call (408) 299-7655or sign up online at www.sccvote.org.

For more information, call: English: (408) 299 7655 Spanish: (408) 282-3095 Vietnamese: (408) 282-3097 Chinese: (408) 282-3086 Tagalog: (408) 282-3089 Hindi: (408) 282-3199 High School Students:

About Takes From Silicon Valley East

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

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/allicon-valley-east/

TAKES FROM SILICON VALLEY EAST

Cleantech Continues to Thrive in Fremont: Cleantech Open 2014 Western Regional Awards

By Christina Briggs, Economic Development Manager

Last week [Oct 16-17], Fremont hosted the Cleantech Open's 2014 Western Regional Awards for the second year in a row. The two-day event was packed with innovative ideas, riveting speakers, comments from thought leaders, stimulating discussions, and tours of Fremont-based cleantech companies, including GenZe, Oorja, and RETC.

Co-sponsored by the City of Fremont, OpTerra and the Fremont Marriott Silicon Valley, the event brought together more than 230 bright-minded cleantech innovators and 30+ cleantech startups from across the western region, including some Fremont locals.

In case you missed it, here are some of the highlights from the event:

1. The morning keynote was delivered by Mike Biddle, a self-proclaimed "plastics nerd" and President and Founder of MBA Polymers, Inc., a leader in post-consumer recycled plastics. With 600 billion pounds of plastic consumed every year, Biddle urged the audience to help change the conventional wisdom of plastics disposal, closing with one of his favorite quotes from Alan Kay-"The best way to predict the future is to invent it."

2. The first of two panel discussions focused on how cities and entrepreneurs can work together to achieve sustainability goals. Without the proper infrastructure and planning in place, cities can often be viewed as part of the problem when it comes to sustainability. The panelists urged

cities, especially motivated 'Tier 2' cities, to become part of the solution.

3. The second panel focused on the increasingly rich resources that are available to early-stage entrepreneurs in the clean tech space. The panel featured key insights from venture capitalists, accelerators, and incubators whose sole mission is to help cleantech entrepreneurs succeed.

4. The afternoon's keynote was delivered by Greg Horowitt, Cofounder and Managing Director of Silicon Valley's T2 Venture Capital, as well as author of The Rainforest: The Secrets to Building the Next Silicon Valley. A "renaissance man" with degrees in music, biochemistry and economics, Greg talked about innovation and what it takes to be a great storyteller: painting a compelling picture of the future, and showing how other people fit into that picture.

5. A BIG congratulations to the final four contestants: Maxout Renewables, Dragonfly Energy, Axiom Exergy and BlueMorphUV! They are headed to Cleantech Open's November Global Forum event at Treasure Island, where they will have the chance to compete for the prize of \$200,000 and the title of 2014 Cleantech Open champion.

As host to the Cleantech
Open Western Regional Awards
for a second year running, it's inspiring to see the advancements
made by so many of the participating companies from such a
wide spectrum of technologies.
We look forward to collaborating
with this new group of entrepreneurs and can only imagine what
bright, new innovations lie ahead.

Vote by mail deadline is near

SUBMITTED BY GUY ASHLEY

The General Election will be held on Tuesday, November 4. The polls will be open from 7 a.m. until 8 p.m. However, the period for requesting Vote by Mail Ballots for this election ends on Tuesday, October 28. Applications for Vote by Mail Ballots must be received by our office no later than 5 p.m. on October 28. Voters may vote in person at the Registrar of Voters office Monday through Friday from 8:30 a.m. until 5:00 p.m. or on Election Day, November 4, from 7 a.m. to 8 p.m. at the Alameda County Court House, 1225 Fallon Street, Room G-1, in Oakland.

Voters who are ill or will be away on Election Day may also designate, in writing, another person to pick up their ballot before the election. Voters with questions concerning Vote by Mail voting should call the Registrar of Voters, Vote by Mail Section at (510) 272-6973.

Transportation Expenditure Plan

SUBMITTED BY ALAMEDA COUNTY SUPERVISOR RICHARD VALLE

In July, my colleagues and I on the Alameda County Board of Supervisors, voted unanimously to place the Alameda County Transportation Commission's 2014 Transportation Expenditure Plan, and its authorizing measure, onto the November 2014 ballot for voter approval.

If approved by voters the Plan will generate nearly \$8 billion for essential transportation improvements within every city throughout Alameda County over the next 30 years. This \$8 billion investment will stimulate a total of \$20 billion in economic activity in the region and create nearly

150,000 local jobs.

(408) 282-3091

Here are a few highlights that will directly impact our cities in District 2 (Hayward, Fremont, Newark, and Union City), if the measure is approved:

BART:

BART to Irvington: \$120 million in funding to enable an infill station on the soon-to-be-open Warm Springs extension south of the existing Fremont Station

Creating new accessibility to BART in the southern part of the county with BART expansion and modernization

South Hayward BART Station area improvements and Bay Fair Connector

Reduced cost transit passes for students and youth, affordable shuttles for seniors, and inexpensive, reliable transportation for people with disabilities

Traffic Relief:

East and West Connectors in North Fremont and Union City I-680/I-880 cross connectors

Widening of Fremont Boulevard from I-880 to Grimmer Boulevard

I-880 Interchange improvements at Winton Ave. and Industrial Parkway

Upgrades to Route 84 in Fremont and Central Avenue overcrossing Improvements on major com-

mute corridors such as Tennyson Road grade separation

Local streets maintenance improvements for Thornton Avenue, Mowry Avenue, and Newark Boulevard

More transit options connecting southern Alameda County and the Peninsula (Dumbarton Corridor Area) will support express bus services and improvements to bicycle and pedestrian infrastructure

Bicycle and pedestrian path improvements on the Bay Trail and the Eastbay Greenway

This also means local funds will be spent locally. Revenue generated through this transportation sales tax will be spent exclusively on projects and programs in Alameda County. All of the projects and programs included in the Plan are considered essential for the transportation needs of Alameda County.

For more information, visit www.alamedactc.org/.

OPINION


WILLIAM MARSHAK

n the 1840s, the philosophy of "Manifest Destiny" sanctified and rationalized expansion of the United States from Atlantic Ocean to the Pacific. Craving dominion over lands beyond its borders, as a young country, the United States hungered for and seized lands to its west, north and south, creating the super power of today. Whether the resolute move across the North American continent was a just or reasonable process is open to debate, but the result is undeniable; a strong country that has vast power and influence throughout the world. Rules of behavior have changed over time and those who owned land found their rights and options shifting, sometimes literally beneath their feet.

Expansion of transportation by rail necessitated great swaths of land to accommodate a right of way for the "iron horse." Reluctant landowners were persuaded by the irresistible force of money, power and downright thievery. Property was subjugated to a rapacious search for natural resources such as oil and gas deposits. Slant drilling from adjoining

Manifest Destiny

property could vacuum the earth without setting foot on the surface above. How deep and to what height did property rights extend? A field day for the legal profession, property ownership for the average person became and continues to be a minefield of expectations littered with bomblets of restrictions and definitions, benign if avoided and deadly when detonated.

As civilization encroached on property, the onslaught of codes, regulations and restrictions multiplied. The public good was measured against individual rights, defining land use, public health and conformity. A tradeoff between individual rights of ownership and a collective conscience has ensued spawning emotional clashes that infringe on one group or another. In this election as with many others, measures and propositions pit one group against another, each representing "right and good" versus "evil." As with Manifest Destiny, the answers are not so easy or clear. In each instance, our society has determined that the majority (simple or super) of votes will determine the outcome... for now.

A determining factor in this struggle is the government of political boundaries that define cities, counties and states. As a large, heterogeneous area, the Greater Tri-City area encompasses a myriad of separate, yet intertwined regulations that affect the health and well-being of its citizens. As transformation from suburban/rural toward urban looms, challenges of land use become more complex and landowner rights are subjugated to a greater degree. Whether in

agreement or not, the balance of power is in flux; the shape and character of our environment is determined with each land use decision.

The "right" course of action is a matter for debate, but will affect property rights just the same. In our geographical niche, transitional pressures are gaining strength and speed. Infrastructure and costs to support a burgeoning population with a mixture of economics is the impetus behind many of the decisions facing voters. Who will control growth? Do we have a clear vision of our future?

Comprehensive planning now expands beyond city and county boundaries, affecting entire regions. Issues such as traffic, air, water and development are important to immediate and contingent neighbors. Although regional boards exist to monitor changes, many issues are decided locally. Should local issues that affect a large geographic area be decided by voters of a limited political area? Is Manifest Destiny still alive and well in our collective consciousness? What determines a truly local issue?

With the office of the state of

William Marshak
PUBLISHER

TRI-CITY VOICE

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
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
David R. Newman
Jesse Peters
Hillary Schmeel

Interns

Mauricio Segura

Navya Kaur Simran Moza Medha Raman

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Fremont Chamber of Commerce receives CEC Grant

SUBMITTED BY AARON GOLDSMITH

The Fremont Chamber of Commerce, along with partners Gridscape Solutions, Delta Products Corporation and Prologis, is pleased to announce that the California Energy Commission (CEC) has awarded a grant of \$305,352 for the building and installation of two DC (Direct Current) Fast Charging stations and twelve Level 2 Charging stations at the Bayside Business Park in Warm Springs, Fremont.

"We are active in economic development and are committed to achieve this goal in a responsible and sustainable way," said Cindy Bonior, president and CEO, Fremont Chamber of Commerce. "We believe that the addition of charging stations will be an important amenity for business and is critical to our progress and success in this goal."

Fremont residents and businesses have long been early adopters of environmentally friendly technology. Approximately 30 percent of electric vehicles (EV) registered in Alameda County are in Fremont. Despite the higher demand, the growing popularity of EV's has left Fremont underserved in terms of publicly available charging stations.

"Fremont is the 4th largest city in the Bay Area and currently has only three publicly available DC fast charging stations," says Vipul Gore, President and CEO of Gridscape Solutions. "The availability and easy access to both CHaDeMo and SAE Combo DC Charging stations at this park is going to be a boon to EV drivers looking for corridor and destination charging."

The charging stations will be located at Prologis-owned buildings at the Bayside Business Park in Fremont's Innovation District. Bayside Business Park is at the southern edge of Fremont, at the confluence of I-880 and I-680, two of the Bay Area's busiest commuting routes. This strategic location provides quick access for commuting drivers and employees at the park.

Ground breaking for the charging stations is scheduled to take place in December with an anticipated completion date in the spring of 2015. "The Chamber and our partners are very excited to collaborate on the deployment of additional charging stations in Fremont," said Bonior. "The additional stations will provide for increased usage of electric vehicles and position Fremont for future sustainable growth."


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® TM

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

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

Changes & Organization Managem
Over 30 Years Experience

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

House for Rent in Newark

erwansf@gmail.com Address: 36241 Indian Wells 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

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

Design Engineer:

E & E Co., Ltd. dba ILA

Body Oil Massage p. 11/30/14 (WITH COUPON ONLY) 510-881-1688

Grace Health Spa 24463 Mission Blvd.

Hayward

Sunsational Sunroom

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


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

License #834696

Energetic FT Warehouse Personnel with the Right Attitude. Don't Miss This **Opportunity!** 14.00 per hr + benefits **Apply At:**

Career Portal

Eurasia Spa The Best Massage in Town Professional & Affordable

Swedish, Deep Tissue Acupressure Massages

Esp. 11/30/14 With Coupon Only

\$40/hr \$75/2hrs

Best CMTS in Town

We are Hiring CMT

510-656-8808 - 510-713-1388 3909 Stevenson Blvd., Ste C Fremont

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 I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

3Beds/2Baths Single Family Home Huge 8000 sq ft Lot. Hot Tub. Pets Allowed. Available Now. No Section 8 Call: 408.398.2231 or email

Home in Fremont, CA. Support technology development and design new tools for new products. Bachelor plus 2 yrs exp. req'd. Fax resume to 510-490-2882 or e-mail: Drive, Newark CA 94560 hrdept@jlahome.com

Local Union City Company HIRING

www.unitedstationers.com


IT Professional

Systems Analyst – Analyze user requirements, procedures & problems to automate processing & improve existing computer system. Exp. must include utilizing: Java, JSP, Servlets, XML, HTML, Oracle, SQL, Websphere, Clear Quest, UNIX, Windows NT. Job locations in Fremont, CA & various unanticipated client sites nationally requiring relocation & travel to these sites involving short & long term assignments. To apply, mail resume to: Beta Soft Systems, Inc. 42808 Christy Street, #101, Fremont, CA, 94538. Attn: HR-SA1010

5th Annual

Holiday Craft Boutique CASH

FRI NOV 7 9AM-6PM SAT NOV 8 10AM-6PM SUN NOV 9 10AM-1PM

Many New Items & Some Old Favorites too!

Side Entrance - Garage - Rain or Shine 880 to Auto Mall Parkway From the South Exit Right From North Exit Left Left onGrimmer (1st Right) 4911 Yellowstone Pk, Fremont


Hayward City Council

October 21, 2014

Work Session:

Public Works Director Morad Fakhrai presented the proposed short-term plans to address potential concerns regarding Bay Area Rapid Transit's (BART) implementation of a parking fee (starting at \$1) at the Hayward station on or after December 2014. According to the staff report, the Hayward station has approximately 1,400 parking spaces. Parking areas near the station are used by downtown patrons, merchants, employees, and some residents. This idea is presented to hopefully avoid negative impacts on on-street and off-street parking once the BART parking fee takes effect. Some of the policies presented for review are to designate and enforce 4-hour parking restrictions in the City Hall parking structure and at commercial and residential areas near BART; to issue temporary parking permits for city employees parking in the City Hall structure; to designate and enforce time limit parking for on-street parking within a quarter mile radius of Hayward BART station; and to improve enforcement to ensure that time restrictions are being observed. Staff is currently developing long-term strategies to be presented at a later Council meeting.

Consent:

Five members of the City Council voted in favor of consideration of a resolution in opposition to Proposition 47: Reduced Penalties for Some Crimes Initiative. Prop. 47 would reduce the penalty for certain nonviolent felonies to misdemeanors, unless the defendant has prior convictions for specific violent and serious crimes. Fewer prisoners will be eligible for prison sentences, resulting in net savings for the state estimated between \$150 million and \$250 million, according to the staff report. Savings from these changes would benefit mental health and drug treatment programs, K-12 schools, and victim services. Assistant city manager Kelly McAdoo briefly reported on Prop. 47, stating that the opposition was brought about due to local police concerns. How-

ever, Councilmember Sara Lamnin expressed her support for Prop. 47 and stated, "The cheapest way to get at crime is through prevention." (Lamnin, Márquez)

Public Hearing:

Library and Community Services Director Sean Reinhart proposed to adopt the resolution approving a substantial amendment to FY 2014-2015 Community Development Block Grant (CDBG) annual action plan for the implementation of the Hayward Promise Neighborhood (HPN) street improvement project for Council's consideration. According to the report presented before the Council, the city was granted about \$1.38 million of reconciled funds for FY 2014-2015, due in part to a comprehensive review by the U.S. Department of Housing and Urban Development (HUD) identifying unspent CDBG funds from 1976 to 2014. HUD has strict criteria as to how these newly reconciled funds should be used, requiring that the project "substantially meet CDBG national objective; meet CDBG eligibility requirements; not include funding for operations/services (due to categorical spending cap); and be completed within the 12-month timeframe for use of the reconciled funds." The HPN street improvement project is the only project that met all the requirements and was pre-approved by HUD. If the resolution was not approved, the city would risk losing the funds if a letter to HUD was not issued by November 1, 2014. A few resident and councilmember comments were made asking to consider other options on how to spend the money, including aid for nonprofits, parks, and bus stop roofs. Although most councilmembers were reluctant about the proposal, the amendment was approved with five votes. (Zermeño - Nay, Lamnin -Abstain)

Mayor Barbara Halliday Aye Aye Mayor Pro Tempore Greg Jones Francisco Zermeño Aye, 1 Nay Marvin Peixoto Aye Al Mendall Aye Sara Lamnin Aye, 1 Nay, 1 Abstain Aye, 1 Nav Elisa Márquez

Milpitas City Council Meeting

October 21, 2014

Presentations:

Proclaim October 24, 2014 as World Polio Day Proclaim October 2014 as Filipino-American History Month Present 2014 Neighborhood Beautification Awards to property owners.

Consent:

Consider Mayor's recommendation of Christina Driggers' re-appointment to Milpitas Art Commission as alternate. Approve the city council meeting schedule for year 2015 including a break in July. Adopt a resolution approving a

consulting agreement with Cayenta Inc. as the sole source vendor to implement and upgrade financial and utility systems for a total amount not to exceed \$150,000.

Adopt a resolution annexing cer-

tain real property Approve an agreement with HF&H Consultants, LLC in the amount of \$48,885.

Approve amendment to the consultant services agreement with RMC Water and Environment for a one-year extension for support on the Silicon Valley Rapid Transit Program Berryessa Extension.

New Business:

Approve the City of Milpitas as cosponsor of the Milpitas Chamber of Commerce International BBQ and Festival in the spring of 2015.

Agreements:

Consider approval of a purchase and sale agreement with Milpitas Unified School District for 6.7 acres of city-owned property on McCandless Drive for construction of a new elementary school in the amount of \$20.77 million. Mayor José Esteves: Vice Mayor Althea Polanski:Aye Debbie Indihar Giordano: Aye Armando Gomez: Aye Carmen Montano: Aye

Calls to action on Rape Kits audit

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) issued the following statement after the California State Auditor released an audit report, on October 9, regarding the backlog of untested rape kits in California:

"Earlier this year, I requested that the State Auditor conduct a long overdue audit of the existing untested rape kit backlog in California. As local authorities throughout the state and country have shown when previously untested rape kits are analyzed, sexual crime assailants are often identified due

to the DNA evidence that is found in those rape kits. This long overdue audit of the rape kit testing system in California is a call to action since it will help us develop a strategy for increasing the conviction rates for rapists and better coordinate resources needed to permanently end the backlog."

The State Auditor's brief and full audit reports can be found at: https://www.auditor.ca.gov/reports/su mmary/2014-109

The State Auditor's audit advisory is found at:

https://www.auditor.ca.gov/pdfs/factsheets/2014-109.pdf

IFE CORNERSTONES Marriage

Birth

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

Obituaries


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

> Patrick G. Butler RESIDENT OF FREMONT March 20, 1928 - October 15, 2014

Kevin J. Szyszka

RESIDENT OF FREMONT September 24, 1962 - October 18, 2014

Milojko "Mike" Vukosav RESIDENT OF OCEANSIDE January 19, 1937 - October 18, 2014

Manfred A. Mozgiel RESIDENT OF FREMONT

September 28, 1948 - October 19, 2014 Maria T. Gallo

RESIDENT OF NEWARK April 6, 1937 - October 20, 2014

Teresa Gambert RESIDENT OF FREMONT August 26, 1926 - October 25, 2014

Carlos Campos RESIDENT OF FREMONT

Mary E. Maciel RESIDENT OF FREMONT March 16, 1921 - October 26, 2014

January 13, 1935 - October 25, 2014


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

CHAPEL ANGELS

Mareena G. Jacob RESIDENT OF DUBLIN

November 22, 1993 - October 15, 2014

Richard C. Gittings, Sr. RESIDENT OF FREMONT November 1, 1931 - October 18, 2014

Thomas Taylor

RESIDENT OF BELLEVUE, WA May 16, 1929 - October 13, 2014

Sister M. Joan of Arc Rodrigues RESIDENT OF FREMONT

December 25, 1929 - October 20, 2014

Robert B. Koonze RESIDENT OF FREMONT July 29, 1927 - October 19, 2014

Zina Kravets

RESIDENT OF FREMONT February 11, 1924 - October 24, 2014

Kunal M. Patel RESIDENT OF PLEASANTON February 15, 1987 - October 23, 2014

John Ruberg RESIDENT OF FREMONT June 16, 1933 - October 26, 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

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

allowing you to move through the process with ease.

Call direct or contact Lana online

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

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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

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

Family seeks information about death of family member

Two years after the disappearance of Luis Ernesto "Neto" Calleros, his family and friends gathered along Mission Boulevard on a beautiful Wednesday evening of October 22, 2014. A candlelight vigil was prepared by his father, Jose Eduardo Calleros, in memory of his son, whose body was found in an abandoned Perry and Key Auto Repair Shop two

Family and friends had nothing but nice words to say in remembrance of their beloved Neto. This tragedy came as a shock as Neto had no history of running away, according to Amy Rickard, executive director of South County Family Services in Hayward. Rickard has been closely lending a hand to the family in their attempts to reach out to the community for help.

Neto was 19 years old when he disappeared on October 22, 2012 from South Hayward. His body was discovered on November 7, 2012 in the abandoned auto repair shop on Mission Boulevard, less than two miles from his house. "Unfortunately, they cut his life short when he was in the process of changing his life," said Neto's father, Jose Eduardo. "He was my favorite boy."

Rickard adds that Neto's case is currently suspended because there are neither leads nor suspects that will further the investigation. Thus, the family is offering a \$6,000 reward for anyone who may have information regarding his disappearance and/or murder. If you were in the area of Pompano Avenue and Folsom Avenue on Monday, October 22, 2012 and you think you may have information, you may call Hayward Police Department at (510) 293 - 7000. All information will remain confidential; you may remain anonymous.


Obituary

Patrick W. Bowers

August 12, 1942 – August 3, 2014

Patrick Bowers, resident of Union City, passed away on Aug. 3, 2014 at age 71 of Lung Cancer. He is survived by his wife of 50 years, Charlotte; Son, Terence Sean and Grandson, Jordan. He also leaves his sister Joann Arnold, Brother-in-law and Sister-in-law Jim and Patti Witt; nieces and nephews, cousins and friends.

A memorial has been scheduled for Saturday, November 1, 2014 at the VFW Hall at 2nd and "E" St in Fremont, California from 2 p.m. - 4 p.m.

The family prefers that contributions in Patrick's memory be made to Wounded Warriors Project (www.woundedwarriorproject.org; P.O. Box 758517, Topeka, KS 66675) or American Cancer Society (www.cancer.org or 1700 Webster St., Oakland, California 94612) or the cancer prevention, research and treatment facility of your choice.

Don't ignore the

door knock!

Letter to the Editor

Response to feral cat trapping letters

I am writing in response to two Letters to the Editor in the October 14th, 2014, issue of the Tri-City Voice regarding the Fremont Unified School District's plan to trap feral cats on the property where the District Office is located (4210 Technology Drive) for safety issues.

I certainly understand the community's concern over the welfare of the cats involved and want to assure everyone that the decisions made by myself and other members of FUSD's administration (many of us pet owners) were not made lightly. FUSD is not planning an 'Extermination Project' as one letter's headline alleges. Any trapped cats will be taken to the Humane Society where it is our sincere hope they can be examined, rehabilitated if necessary, and adopted into a loving home.

We are faced with the difficult task of balancing the welfare of

these cats with our responsibilities of providing a safe environment for our students, staff, and the community. While the cats' presence may appear harmless, the reality is they do pose a health risk demonstrated by our own experiences and an incident of a second-grade student in Willow Creek, California, contracting rabies from a feral cat and nearly dying in 2011. This safety, and potential liability, issue is something we cannot ignore while continuing to promote safe campuses and facilities as our number one priority.

I appreciate the suggestions made as to alternative strategies for dealing with the cats and will research them further. Thank you for your feedback and for the opportunity to respond.

> Raul Parungao **Associate Superintendent**

SUBMITTED BY NEWARK PD

The Newark Police Department is again reminding residents not to ignore anyone at their front door in an effort to prevent residential burglaries.

A common tactic for burglarizing a house is "simply knocking on the door." If the occupant comes to the door, the burglar asks an innocuous question, such as, "Is Terri home?" Or, "Have you seen my dog?" If no one answers the door, that's the home they break into.

Also beware of "unsolicited requests" for tree services, yard or paving work. It is also a possible ploy used to determine if anyone

is home. Be especially suspicious if the person offering these types of services is driving a car, rather than a landscaping or paving truck, and has no business cards or fliers. It's likely the offer of services is just another excuse for being on the doorstep.

What should you do?

Not ignoring the door knock doesn't mean you have to open up the door and say hello. If you do not recognize the person on the door step or not expecting visitors, simply acknowledge the person while keeping the door shut and locked. You should speak with them or offer them help through the closed door. Engage them by asking "Can I call

somebody for you? Can I call law enforcement?" Or state, "I have already called law enforcement."

Try to safely watch the person leave, note the type of vehicle they are in and the direction they are traveling, then contact the Newark Police Department. Remember, residents are the police department's eyes on the neighborhood. If something seems suspicious, alert the police.

Once again, please do not ignore anyone at the front door and instead let them know you are home.

Please call in any suspicious activity without hesitation:

In-progress crimes: 9-1-1 **Non-Emergency:** (510) 578-4237

Community blood drive

SUBMITTED BY FREMONT PD

The Fremont Police Volunteer Unit, in partnership with the American Red Cross is hosting a blood drive on Thursday, November 6 at the Fremont Police Department.

To schedule you appointment,

please go to www.redcrossblood.org and enter sponsor code: POLICE or call 1-800-RED CROSS (1-800-733-2767). If you have questions regarding your eligibility to donate blood, please call (1-866-236-3276). Walk-ins are welcome!

Identification will be required and if you are under 18 years of age you will need a written consent from a parent or guardian. Please make sure you eat a healthy meal and are well

hydrated at least two hours before donating. We hope to see you there and appreciate your support!

Community Blood Drive Thursday, Nov 6 10 a.m. – 3 p.m. Fremont Police Department, Front parking lot 2000 Stevenson Blvd, Fremont 1 (800) 733-2767 Open to the public

Page 36 WHAT'S HAPPENING'S TRI-CITY VOICE October 28, 2014

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments..

.Two More Mission **Boulevard Developments**

Robson Homes proposes to build 65 houses on several large parcels of land in the foothills east of Mission Blvd between Mission San Jose High School and Interstate 680. The plans call for two separate developments of singlefamily houses and will include one or more historic homes.

Both developments will be on land below the toe-of-hill line that winds through the properties. The land above the line will remain open and undeveloped. The properties were formerly farms and orchards. They are some of the very few undeveloped foothill parcels left along Mission Blvd.

Dias Residential Development

The Dias property is directly north of the Alameda County Water District treatment plant on Mission Blvd. It consists of 10.3 acres, of which only the lower 4.5 acres will be developed. Robson plans to build 20 detached, twostory, single-family houses on lots ranging from about 6,000 square

feet to 9,000 square feet. Access will be from a new public road coming off Mission Blvd, with a possible connection to the proposed development to the north at a future date.

The existing house facing Mission Blvd was built by Manuel Dias during the period of 1949-51 using a lightweight concrete block known as pumice block, which was a unique building material at the time. As such, it is potentially historic. Plans call for this house to be kept in its present location and sold. A barn and shed on the property are much older, but are in poor condition and will be demolished.

Considerations for this site include preservation of the existing house, remediation of soil contamination from chemicals used when the property was a farm, and notification of future residents of the hazardous materials that are regularly used as part of the operation at the adjacent water treatment plant.

Because the Dias house is "register-eligible" for listing in the Fremont Register of Historic Resources, the Historical Architec-


tural Review Board (H.A.R.B.) must determine if the layout of the planned district and exterior architecture of the buildings are appropriate. The Planning Commission will then hold a hearing to determine whether they would recommend approval of the Dias development to the City Council. Finally, the City Council will review the project and will have 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. (See tentative hearing dates below)

Hobbs Residential Development

Robson Homes has also submitted plans for a Preliminary Review Process (PRP) to assess a proposed development on several parcels of property to the north of the Dias property. The tentative plans include 45 or more single-family houses on approximately 20 acres. Access has yet to be determined, but will probably have a connection off Mission Blvd and may also include a connection to the proposed Dias development.

Of the several existing buildings on the properties, one house is considered potentially historic. The rest will probably be torn down. The more modern Hobbs residence further up the hill will remain as a separate parcel.

Considerations for this site include determination of the historic status of any existing buildings, remediation of any soil contamination that might be found, and notification of future residents of the presence of a natural gas pipeline that runs underground through the property.

This project has not been submitted for formal review yet, but public comments are welcome.

Residents Should Get Involved Early

These two projects are part of an on-going series of developments that will bring more than 300 new houses to the Mission San Jose Area in the next few years, and more than 4,000 new residential units of all kinds to the City of Fremont. These developments will affect businesses, schools, water supplies, traffic, and the overall look and feel of Fremont for decades to come.

Contacting the city Planning Department before a development reaches the Planning Commission or City Council is the most effective way to get involved. All comments, concerns, and questions sent to the city Project Planner will be reviewed by city staff and forwarded to the Commission and Council before the meetings. The Planner may also share specific concerns with the developer to possibly work out solutions.

Dias Historical Architectural Review Board Hearing tentatively November 6th

Dias Planning Commission Hearing tentatively December

City Project Planner for both Dias and Hobbs is Bill Roth at broth@fremont.gov

For more information visit www.ShapeOurFremont.com

Newark City Council

October 23, 2014

Presentations and Proclamations: Commend Newark Days Committee

Chair Shirley Sisk introduced some members of the all volunteer group that produced this year's 59th celebration. She reported that attendance reached 170,500 people and the committee will begin meeting on the third Tuesday of each month to plan next year's celebration, "Set Sail for Newark" scheduled for September 17-20, 2015.

Public Hearings:

Approve the initial study, General Plan amendment; amend zoning,


many were not in favor of waiving Housing Impact Fees to assist low income housing. Some concern expressed about concentrating low income housing rather than requiring low income units to be included in developments such as this. Swiss Park representative noted that some homes

all aspects except waiver of housing impact fee.

3-1-1 (Nay, Apodaca; Mayor Nagy recuse) on waiver of housing impact fee.

Exempt residential additions from Housing Impact Fee

Approve General Plan amendment to change land from Special Industrial to Public and Institutional use to allow Stratford School to be located at 39201 Cherry Street.

Consent:

Accept work of Stevens Creek Quarry, Inc. for Lakeshore Park seawall replacement

Cancel November 27, 2014 City Council Meeting

City Attorney:

Reject claim of Veronica Walter

City Council Matters:

Reappoint Janet Drews and Jeff Aguilar to Planning Commission Adjourn in memory of former Alameda County Fire Chief William McCammon

Mayor Alan Nagy Aye (1 recusal) Vice Mayor Ana Apodaca Aye (1 nay – Prima waiver)

Luis Freitas Aye Maria "Sucy" Collazo Aye Robert Marshall Aye


Commend Newark Days Committee

planned unit development; tentative map; and grant waiver of Housing Impact Fee for Prima Project, a 281 unit residential development at 5699 Mowry Avenue.

Speakers were in favor of the project, especially removing Motel 6 but

will be adjacent to their facility and may experience noise when parties and events are scheduled. Vice Mayor Ana Apodaca requested that other impact fees, not waived, could be directed toward housing needs.

4-0-1 (Mayor Al Nagy recuse) on

Museum of Local History Guild receives matching grant

SUBMITTED BY LILA BRINGHURST

il Garza, president of the Museum of Local History Guild, was delighted recently with the news that the Guild will be the recipient of a \$5,000 matching grant from the Despeaux Good Works Fund at the East Bay Community Foundation. The money will be used for processing, digitizing and archiving collections at the museum.

"This is a matching grant," said Garza. "We need to raise \$5,000 from local residents and small businesses in order to receive the grant."

Regena Dennie, a charter member and long-time board member, recently passed away. Her family and the museum board have created a memorial fund in her honor, with a goal of raising money to help match the Despeaux grant.

Harriet Despeaux, a Fremont philanthropist who died in 2011, left a substantial estate to be administered by the East Bay Community Foundation for grants to nonprofit organizations in Fremont, Newark and Union City. The current round of grants focuses on local nonprofits who work in the fields of education, environment, social services and health.

Middle Class Tuition Assistance still available

SUBMITTED BY JESSICA DUONG

Assemblymember Al Muratsuchi (D-Torrance), Chairman of the Assembly Budget Subcommittee on Education Finance, called upon the California Student Aid Commission (CSAC) to improve their outreach efforts to encourage more students to apply for the newly-created Middle Class Scholarship program.

Assembly Bill 94, which Muratsuchi co-authored, created the Middle Class Scholarship Program. This scholarship helps undergraduate students with family incomes up to \$150,000 pay for tuition and other mandatory student fees. In its first year of implementation, \$107 million was appropriated for the Middle Class Scholarship. However, fewer students than originally anticipated applied for the scholarship this year. As a result, over \$37 million of appropriated funds are expected to be still available.

"California is the first state in the nation to recognize that our middle class families need help paying for college," said Muratsuchi. "The Middle Class Scholarship will give some relief to middle-class families struggling with rising college tuition costs. I have tasked the California Student Aid Commission to improve their outreach efforts so no money is left on the table."

To learn more about the Middle Class Scholarship, please visit the Assemblymember's website: www.asm.ca.gov/Muratsuchi.

"We are honored to support the Museum of Local History. When we can leverage the gift of one donor to attract additional support for a project, that deepens the power of giving," said Nicole Kyauk, Philanthropic Advisor at the East Bay Community Foundation. "The Despeaux fund will continue to focus its work to benefit the Tri-City area."

The museum has several collections that need to be processed. "Even though we are in a small space, local residents stop by regularly to donate family heirlooms and items of interest," said museum volunteer curator, Patricia Schaffarczyk. "With this grant we can hire someone so the work can be completed and more readily available to students and researchers."

For more information contact Gil Garza at (510) 909-5854. Donations should be made to the Museum of Local History Guild, for the Regena Dennie Memorial Fund, and mailed to 190 Anza Street, Fremont 94539. The museum is open 10 a.m. to 4 p.m. Wednesdays and Fridays and the second Saturday and Sunday of each month.


October 28, 2014 What's Happening's Tri-City Voice Page 37

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.


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

A Midsummer's Night Dream

SUBMITTED BY ROBIN MICHEL

The San Leandro High School Dramatic Arts Department's production of "A Midsummer's Night Dream," one of William Shakespeare's most popular works, opens Friday, October 31, at 7:30 p.m. Yes, Halloween Night; come in costume to get in for a real sweet treat of a price: \$3 a ticket! The performances will take place at the new San Leandro Performing Arts Center.

This well-loved and enchanting comedic play portrays the events surrounding the marriage of the Duke of Athens, Theseus, and Hippolyta, including the adventures of four young Athenian lovers and a group of six amateur actors (mechanicals), who are controlled and manipulated by fairies inhabiting the forest in which most of the play is set. Additional dates


and ticket prices are November 1, 7, and 8 at 7:30 p.m., and November 2 and 9 at 2 p.m. Adults are \$10 and students \$5. Tickets are available in advance at www.sanleandropac.com, or at the door, on the day of performance.

A Midsummer's Night Dream
Friday, Oct 31
7:30 p.m.
Saturday, Nov 1; Friday, Nov 7;
Saturday, Nov 8
7:30 p.m.
Sunday, Nov. 2; Sunday, Nov 9
2 p.m.

San Leandro Performing Arts Center 2250 Bancroft Ave, San Leandro www.sanleandropac.com Tickets: \$3 - \$10


Back: (Left to right): Sadie Barreto, Abby Curlett, Cecilia Merner, Jessica Reining, Nia Sanchez, Olive Acholonu Front: (L to R): Chloe Santos, Jessica Sandoval


continued from page 1

Remembering loved ones on

Día de los Muertos

community altar will be in the Essanay Theater parking lot for all to contribute anything of non-valuable sentiment and photos (please bring copies, not originals). For more information, please contact Rae Steckler-Homorody at The Iron Dog in Niles by e-mail at r.steckler@niles.org (preferred), or by calling (510) 894-4642 from Wednesday to Sunday.

Niles Altar Walk
Saturday, Nov 1 & Sunday, Nov 2
Saturday: 11 a.m. – 8 p.m.
(Opening Ceremony 5 p.m.)
Sunday: 12 p.m. – 5 p.m.
(Closing Ceremony 5 p.m.)
Niles Town Plaza
37592 Niles Blvd, Fremont
(510) 894 - 4642
r.steckler@niles.org
www.niles.org/niles-day-dead
Free

The Hispanic and Filipino communities will gather in remembrance of loved ones at Cedar Lawn Cemetery. A memorial service will take place followed by blessing of the graves. Mariachi band and cultural dancers will join in the celebration. A food truck will be on location; however, families are encouraged to bring their own food.

All Souls Day
Saturday, Nov 1
9:30 a.m. – 7 p.m.
Cedar Lawn Cemetery
48800 Warm Springs Blvd, Fremont
(408) 263-2868
Free

HAYWARD

A Sun Gallery exhibit honoring the holiday is co-curated by Lilia Reynoso and Felippe Vasquez. The following altars will be on display: Altar for the Ancestors, Altar for the Animals, and Altar for the Earth. The reception features Aztec dancers and folklorico dancing by Grupo Folklorico Tlapalli, the gallery's resident dance company. Food and Day of the Dead gift items to purchase will be available.

Sunsets: Community
Altars Artists' Reception
Saturday, Nov 1
Sun Gallery
3 p.m. – 6 p.m.
1015 E St, Hayward
(510) 581-4050
www.sungallery.org
Donations requested

Held previously at Meek Mansion in Cherryland, Hayward Area Historical Society's "Day of the Dead" explores the celebration of the holiday through altars prepared by local artists and community members. The altars featured range from traditional to contemporary representations of the holiday, but all carry personal themes for their creators. A variety of artistic expressions of the holiday are featured in the exhibit; photographs to paintings on canvas and leather skateboards to tattoostyle decorative plates will be on display.

Society Day of the Dead exhibit
Through Sunday, Nov 9
Wednesday, Friday – Sunday:
11 a.m. – 4 p.m.
Thursday: 11 a.m. – 7 p.m.
HAHS Center for History & Culture
22380 Foothill Blvd, Hayward
(510) 581-0223
www.haywardareahistory.org
Adults: \$8
Students and seniors: \$5
Children 4 and under: free

Hayward Area Historical

Day of the Dead Celebration
Saturday, Nov 1
10 a.m.
Chapel of the Chimes
32992 Mission Blvd, Hayward
(510) 471-3363
www.hayward.chapelofthechimes.com


NEWARK

Enjoy a day of skeleton or skull coloring, face painting, arts and crafts, entertainment, and games at the 2nd annual Día De Los Muertos Celebration in Newark. Celebration activities begin at noon with "Chava" on harp followed by children's crafts beginning at 2 p.m. including face painting. At 3 p.m. the Loteria Game will play, followed by Ballet Folklorico at 4 p.m.

Día De Los Muertos Celebration Saturday, Nov 1 12 p.m. – 7 p.m. Ceremony at 6 p.m. Magnolia Plaza (next to Mexico Tortilla Factory) 7015 Thornton Ave, Newark (510) 792-9909


Ohlone Bands offer three concerts in November

SUBMITTED BY KATHY SWITKY
PHOTO BY WALT DAVIES

¬ ach week, more than 100 teachers, engineers, librari-✓ans, consultants, accountants, managers, and students trek up the hill at Ohlone College in Fremont carrying instrument cases of assorted sizes. Coming from all over the Bay Area, these are musicians who comprise the three bands at Ohlone's community education program: Ohlone Wind Orchestra, Ohlone Community Band, and Mission Peak Brass Band. The bands are preparing for performances on Sunday, November 2nd, Wednesday, November 5th and Friday, November 7th at Ohlone College's Smith Center.

To kick off the concert series, Ohlone Wind Orchestra will present Dance, Joy, and Festivity, featuring Philip Sparke's masterwork, Dance Movements. Ohlone Community Band will follow suit with their celebrations, highlighting an arrangement of Guiseppe Verdi's
Triumphal March from Aida and the Dance Intermezzo La Boda de Luis Alonso by Jeronimo Giménez. The series concludes with Mission Peak Brass Band's Kings of Brass, featuring a virtuoso transcription of Franz Liszt's Les Preludes, Michael Ball's Cambrian Suite, and John Williams' Summon the Heroes.

Together, they are upholding a long tradition of wind bands. The Community Band and the audition-only Wind Orchestra showcase music for the modern wind ensemble by composers such as Gustav Holst, Paul Hindemith, and Ralph Vaughan Williams. The 30-piece Mission Peak Brass Band is modelled after the British brass band tradition, with the usual brass instruments alongside the more rare soprano cornet and tenor horn.

What these people have in

common is a passion for music - and specifically, for the high quality of music they are making together. "I've played in countless groups over the years, and the Ohlone Community Band is where I've gained the most growth and understanding of musical interpretation and practical application for rehearsing and performance," says saxophone player George March, a drafting contractor and Martinez resident.

Conductor Tony Clements is a wind musician himself. A principal tubist with Symphony Silicon Valley, he has performed with professional groups throughout the U.S., and teaches privately in addition to leading the three Ohlone bands. "These musicians bring an amazing knowledge of

the genre of wind band music," he says. "They tell me what they want to play and that's what we do. I learn so much from them. I'm constantly amazed at the level at which they perform."

For tickets, purchase online at www.smithcenter.com, by phone at (510) 659 – 6031, or at the door. Parking fee: \$2.

Ohlone Wind Orchestra:
Dance, Joy, and Festivity
Sunday, Nov 2
2 p.m.
www.OhloneWindOrchestra.org
General Admission (GA): \$15
Seniors and students: \$10

Wednesday, Nov 5 7:30 p.m. Ohlone Community Band Celebrations
www.OhloneCommunityBand.org
GA: \$10
Seniors, students, and
youth 12 and under: \$5

Friday, Nov 7
8 p.m.
Mission Peak Brass Band:
Kings of Brass
www.mpbb.org
GA: \$15
Seniors and students: \$10

Smith Center at Ohlone College 43600 Mission Blvd., Fremont (510) 659 – 6031

> www.smithcenter.com Parking: \$2


HAYWARD'S PREMIER SIGN SHOP!


- ✓ Full color high-tech digital printing
- ✓ Flyers, indoor/ outdoor signage options
- Event banners for birthdays, graduations & holidays
- ✓ Fully skilled in-house graphic design team
 - ✓ Business cards, flyers, & company website designs
 - 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 ✓ Indoor wall signage, window lettering & graphics.
- ✓ Custom vehicle color graphics, magnets and lettering
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"


October 28, 2014 What's Happening's Tri-City Voice Page 39


Sink your teeth into a terrifying tale

SUBMITTED BY OHLONE COLLEGE

Ohlone's award-winning Theatre Department presents Bram Stoker's "Dracula" live on stage under the direction of Michael Navarra. If you liked "True Blood," "Twilight," or "The Vampire Diaries," come see where it all began.

Set in an insane asylum in Victorian England and in Dracula's castle in Transylvania, Stephen C. Wathen's faithful adaptation of the classic tale is filled with vampires, bats, and wolves. In search of new, fresh blood, Dracula boards a ship for England and demonstrates his true and terrifying desires. The story is one of good and evil, love and loss, that culminates in a climactic battle between Van Helsing and Dracula.

The show opens on Halloween night with a costume contest and a \$100 prize! An ASL Interpreted show will be held on Friday, November 7. For more information or to purchase tickets, please visit

www.smithcenter.com.

Dracula
Friday, Oct 31 – Saturday, Nov 15
8 p.m.
Smith Center at Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031
www.smithcenter.com

Tickets: \$15 general admission, \$12 student/senior/youth (under 12) Parking: \$2

Blood Wedding

SUBMITTED BY SALLY COLE-WHITE

Moreau Catholic High School Drama Department presents "Blood Wedding," a tragedy by Spanish playwright Federico Garcia Lorca. The themes of choice, deception, fate and nature, as well as the cycle of life are portrayed in this show, centered on a wedding.

Performances will be held at the Moreau Catholic Teves Theatre in Hayward on November 7, 8, 9, 14 and 15. The play is recommended for ages 13 and up. For tickets or other information call (510) 882-5002.

Blood Wedding
Friday, Nov 7; Saturday,
Nov 8; Friday, Nov 14;
Saturday, Nov 15
7 p.m.
Sunday, Nov 9
2 p.m.
Moreau Catholic Teves Theatre
27170 Mission Blvd, Hayward
Tickets: \$12 /adults;

Tickets: \$12 /adults; \$9/ students seniors; \$5 /Moreau students/alumni (510) 882-5002


BLACK OAK CASINO BUS TRIP

SUBMITTED BY DEBBIE RODRIGUEZ

Have you ever played bingo on a bus? As they say, there's always a first time for everything. Tag along the "Black Oak Casino Bus Trip," departing on Saturday, November 15 at the Newark Pavilion. Sponsored by Viola Blythe Center, community members are encouraged to join in this fun adventure with food and refreshments included.


Reserve your seats as soon as possible; space is limited. The ride costs \$32 per person, with \$20 in coupons refunded upon arrival at the casino. Make your checks payable to Viola Blythe Center and mail it to P.O. Box 362, Newark, CA 94560. Contact Debbie at (510) 673 – 3016

or at (510) 794 – 3437, or Christy at (510) 673 – 3389 for more information.


The Viola Blythe Community Service Center is a nonprofit, nonsectarian corporation organized to promote, support and advocate social and human services to any person who is in immediate need. Visit www.violablythe.org for more in-

www.violablythe.org for more information.

Black Oak Casino Bus Trip
Saturday, Nov 15
Departs at 8 a.m.
Returns at 7:30 p.m.
Newark Pavilion
6430 Thornton Ave, Newark
(510) 673 – 3016
(510) 794 - 3437
www.violablythe.org
\$32 (\$20 in coupons refunded)


Coffee with the Cops


Join Fremont Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Thursday, November 6 from 7:30 a.m. to 9 a.m. at Joe's Corner Deli located at 37713 Niles Blvd.

Staff from the Community Engagement Unit, Street Crimes Team, Day Shift Patrol and Investigations will be on hand to answer questions, discuss neighborhood concerns or just get acquainted. No formal presentation is planned, so feel free to drop in anytime during the event.

The City's Community **Alert System**

Notification Matters

The earthquake in Napa this past August is a reminder to be prepared. One step you can take is to enroll in the City's Community Alert system, CodeRED®, to receive voice calls, text messages, or emails for emergency and non-emergency notifications.

The City of Fremont's Community Alert System, CodeRED®, is provided by Emergency Communications Network. CodeRED® is a high-speed notification system that gives City officials the ability to deliver pre-recorded emergency alerts and non-emergency notifications to targeted geographic areas or the entire city.

CodeRED® is a "reverse 911" system that currently contains land-line phone numbers for most residents and businesses. The City of Fremont strongly encourages all residents and businesses, as well as people who send their children to school in Fremont or work in Fremont, to register their contact information into the secure CodeRED® database to receive notifications by email, SMS (text), and cell or work numbers.

To add your information to the CodeRED® system, you will be asked to provide the following information: First and last name; Fremont street address (physical address only, no P.O. Boxes); and telephone number (land-line and/or cell phone), e-mail and/or text addresses. Your contact in-


formation remains private and will only be used for community alerts. There is no fee to register.

How the City Uses the Community Alert System

Emergency Notifications

The Police and Fire departments may use the system to notify homes and businesses of situations that pose imminent threat to life or health, such as:

- Evacuation
- Hazardous materials releases or spills
- Barricaded criminal suspects
- Floods and fires in an immediate area

Non-Emergency Communications

The City also uses the system for nonemergency, time-sensitive information, such as:

- Road closures
- Scheduled major maintenance work
- Planned traffic impacts
- Missing persons
- Criminal descriptions
- City events

Caller ID Phone Numbers

There are two phone numbers used when the City activates the Community Alert system. When you see (866) 419-5000 displayed, you will know the call is from the City of Fremont and it is designated as an "emergency" call. When you see (855) 969-4636 displayed, that call is also from the City of Fremont and it is a "non-emergency" call. If you would like to hear the last message delivered to your phone, simply dial the number back. Add these numbers to your phone's address book so you know the City is calling.

For more information, or to enroll, please visit www.Fremont.gov/CommunityAlert.


Senior Helpline Give Us a Call

The City of Fremont has always had a special place in its heart for its senior residents. And one of our unique services is the Fremont Senior Helpline, available in English, Farsi, Spanish, and Mandarin.

The Fremont Senior Helpline offers information and access to a wide array of programs specifically for those over age 60, including home visit assessments, caregiver support and emotional and mental health

services. Last year, the Senior Helpline responded to more than 1,200 calls.

While calls typically come in from seniors directly, we also get plenty of calls from professional staff in the community, neighbors, pastors, and family members living locally as well as in other areas. Please keep in mind that the Helpline is open to all.

To reach Fremont's Senior Helpline, call 510-574-2041.


Your Feedback Requested: Georgetown University Energy Prize

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.


box*ART!*

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

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.


"Birds and flowers" by Birva Nayak

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.


"Chess and Scrabble" by Maria Grazia Romeo


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)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON Band

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com |

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

Tell A Friend Call Rachel Parra 510 745-1480

Hayward Neighborhood Alert meeting

SUBMITTED BY HAYWARD PD

If you would like to partner with residents concerned for public safety and crime prevention please attend the Hayward Neighborhood Alert (HNA) Community Meeting on Wednesday, October 29, at 7 p.m. It's free and open to the public!

HNA is a nonprofit organization, incorporated in 1978. HNA, in partnership with the

Hayward Police Department, establishes Neighborhood Watch Groups, educating and supporting them in crime prevention and safety to improve the quality of life in the City of Hayward.

Come meet your Hayward Police Department's District Command Unit and Crime Prevention staff at HPD's North District Office at 22701 Main Street (Corner of C/Main Streets). There will be a special presentation given by retired HPD Inspector

Anne Madrid, from the Identity Theft Council, on the growing trend of "Identity Theft" and how to avoid becoming a victim.

Hayward Neighborhood Alert Meeting Wednesday, Oct 29 7 p.m. Hayward PD, North District Office 22701 Main Street, Hayward (510) 293-7151

Public's help needed to locate armed robbery suspect

SUBMITTED BY FREMONT PD

Fremont Detectives are seeking the public's help to locate armed robbery suspect Deandre


Deandre McLeod (20 years old/Hayward resident) is wanted by Fremont Police for an armed robbery (gold chain snatch) that occurred in the Ardenwood neighborhood on October 5. On Tuesday, October 14, Detectives arrested McLeod's accomplice Dantay Freeman in Antioch, on charges of robbery. McLeod is aware that Fremont Police are searching for him and we are seeking the public's help to locate him.

On October 5, McLeod and Freeman came to the City of Fremont to commit a robbery. At approximately 5:30 p.m., an elderly couple was out for a walk in the area of Maybird Circle/Platinum Terrace in the Ardenwood neighborhood. While they were walking in the eastbound direction on Maybird Circle, Deandre McLeod approached the couple and snatched a gold chain from the elderly female's neck. The woman's husband gave chase to McLeod. In return, McLeod produced a handgun, pointed it at the husband and fired two shots into the air. McLeod continued to flee and a third shot was fired

nesses observed McLeod enter a vehicle occupied by Freeman who was waiting for him. The observant witnesses were also able to provide officers with a description of the suspect and the license plate of the suspect vehicle. Officers immediately began to follow up on this case and information was produced that led to the identification of Dantay Freeman (20 years old/Antioch resident). Detectives obtained an arrest warrant and a search warrant for Freeman and he was taken into custody with the assistance of Antioch PD on Tuesday, October 14, in the City of Antioch.

Detectives continued their in-

vestigation and on Thursday, October 16, the Fremont Police SWAT team made contact with McLeod in Newark at the E-Z 8 Motel shortly before 8 p.m. McLeod evaded officers by jumping over a fence and crossing all lanes of traffic on Interstate 880, which promoted a major freeway closure for approximately one hour. During a search of McLeod's motel room and vehicle, two loaded firearms were located. Officers believed McLeod was hiding in bushes on the freeway and it was learned almost two hours later that witnesses had seen McLeod make it across I880. He was picked up by an unknown female accomplice at


Deandre McLeod

the Starbucks located on Mowry Ave near Farwell Dr shortly

Deandre McLeod is believed to be armed and dangerous and he may be staying in Oakland or Hayward. If you see McLeod, please do not approach him, instead please call police immediately. If you have information as to the whereabouts of Deandre McLeod, Fremont Police are asking that you please call (510) 790-6900 or email Detective Michael Rodriguez at MRodriguez@Fremont.gov. If you would like to remain anonymous, you can text TIP FremontPD followed by your message to 888-777 or https://local.nixle.com/tip/alert

Milpitas PD Traffic Unit conducts pedestrian sting operation

SUBMITTED BY SGT. DAVE MORRIS, MILPITAS

On October 15, Milpitas Police Traffic Officers conducted a pedestrian sting operation at two busy intersections in town: the 100 block of W. Calaveras Blvd at S. Abel St and the 1300 block of E. Calaveras Blvd at Carnegie Dr. These intersections were selected due to the high volume of pedestrian and vehicular traffic at each intersection. Additionally, one intersection was the site of a major injury accident involving a pedestrian last month. The officers watched the crosswalks and issue citations to drivers who did not yield to pedestrians crossing the intersection.

The Milpitas Police Department's Traffic Safety Unit issued thirty one citations for drivers not yielding to a pedestrian in a crosswalk, six citations for drivers not following a regulatory sign, and one cell phone violation. The unit also issued two citations to pedestrians jaywalking. In the past two months, one pedestrian was critically injured and one bicyclist was killed in Milpitas. Both were struck by vehicles. In the past six months, ten pedestrians have been injured by errant drivers.

The Milpitas Police Department will be conducting more pedestrian enforcement operations in the future.


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?™

ccl #880138 aco 28

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, October 17

Around 9:30 a.m., officers responded to the 4600 block of Cerritos Avenue after an alert neighbor contacted Fremont Police Department (FPD) noting that an unknown male had backed his neighbor's vehicle through the closed garage door and fled. Officers arrived and determined the residence had been burglarized, which included the theft of the neighbors Silver 2002 Dodge Intrepid. Other loss included a safe. One suspect was described as an unknown race male, thin build, wearing a gray hoodie. The witness could not describe the second suspect. Entry was possibly made through large dog door.

At approximately 3:30 p.m., Officer Zargham responded to Dale Hardware for a 58-year-old male attempting to pass a fraudulent check. The male was subsequently arrested for commercial burglary.

Officers were dispatched to a robbery that occurred at Centerville Community Park. The female victim was with her family when the suspect walked behind her and pulled a gold necklace from the victim's neck. The suspect entered an older model white Toyota Corolla which fled the area. The suspect was described as a black male in his 40's with a stocky build and was last seen wearing a grey beanie and grey jacket.

Saturday October 18

A residential burglary occurred on the 4900 block of Mayfield Drive while the home was being fumigated. Loss included two locked safes.

Auto theft occurred on the 39000 block of Fremont Blvd of a Maroon '97 Nissan Maxima.

Officers O'Neal and Morrison made a vehicle stop at Fremont Boulevard and Enea Court. The vehicle was occupied by two male adults and a juvenile female. Upon further inspection, the vehicle was found to have bullet holes in it. The female lied about her name multiple times before finally stating her true identity. She was found to have a felony warrant for loitering for prostitution and stated she was still work-

ing as a prostitute. The female juvenile was booked and taken to juvenile hall. One male was also arrested for human trafficking as well as an outstanding warrant.

Officers Weber and Hollifield were sent to a report of males drinking at Irvington Memorial Cemetery on Chapel Way. Officers contacted two males. A search of their vehicle revealed 1.5 grams of suspected Xanax, 6.6 grams of concentrated cannabis, and a switchblade knife. The 31-year-old male was arrested for possession of concentrated cannabis, possession of a controlled substance, and possession of a switchblade.

Officer Candler was sent to Home Depot in an attempt to locate a missing 52-year-old male. The missing person's vehicle was in the parking lot. Officers entered the vehicle and found the missing person deceased. Officers noticed nothing suspicious and the decedent had a history of huffing chemicals. The coroner's office responded and took custody of the decedent.

At approximately 9:27 p.m., Officer Nordseth was flagged down for a fire at an abandoned house on the 41000 block of Roberts Avenue. Fire responded and it took numerous engines and trucks to put out the fire. No one was inside the residence at the time of the fire.

Between 10:00 p.m. and 11:30 p.m., a residential burglary on Joshua Place occurred. Losses included U.S. currency, iPad, Mac-Book Pro laptop, iPhone and jewelry. Suspect(s) entered through an unlocked and slightly open window of the residence. No suspect information at this time.

Between 11:00 a.m. and 4:00 p.m., a victim reported the theft of their black Road Master men's mountain bike while it was cable-locked at Fremont Bart station.

Sunday October 19

Officer Oliveira and Field Training Officer (FTO) Settle were dispatched to ascertain the problem at an address on Vallejo Street after a female called 911 and reported that her boyfriend, a 47-year-old male, had "held her hostage" for two days. He was arrested for false imprisonment.

Officers were called to the 4700 block of Ridpath Street because Fremont Fire Department (FFD) asked us to respond to an unconscious male. The 66-year-old male was transported to a

local hospital where he pronounced deceased.

Monday, October 20

A victim on Crimson Circle called 911 to report that a suspect rang her doorbell then attempted to gain entry to her residence via the kitchen window. Numerous units responded code-3 and immediately made contact with the victim. The suspect(s) fled prior to police arrival.

A victim on Spetti Drive called 911 and reported that two males were in her backyard. Similar to the previously described attempted burglary, the suspects in this case rang the victim's doorbell and then jumped the fence to her yard when nobody answered. The suspects were attempting to pry open a side window when they saw the victim and fled. The victim watched the suspects enter an awaiting white Lexus and was able to obtain a license plate. The suspects attempted to flee the area when Officer Foster was on the scene almost immediately and detained the three suspects. All three adult male suspects were from San Francisco and were booked for a variety of charges.

At approximately 4:50 a.m., officers were sent to the Tesla frontage road to investigate a vehicle-versus-pedestrian accident. When officers arrived they located a male that was struck by a vehicle. The victim was taken to a trauma center with life-threatening injuries, and several traffic units responded to take over the investigation.

Tuesday, October 21

Officer Boyd was patrolling the area of Paseo Padre/Decoto Road and received a LoJack hit in the area. She eventually located the stolen vehicle, a 2015 Lexus IS3 stolen out of Newport Beach, traveling in the area of San Pedro Drive/Thornton Avenue. A 35-year-old male was taken into custody and arrested for driving a stolen vehicle.

A victim called 911 to report that he was contacted by the "U.S. Crime Department," who told him he must send them \$2,000. The victim complied and sent the money. The same people called again and threatened the victim's family if he didn't send more money. He then contacted the Police Department. Please continue to help spread the word that these phone calls area a scam. The IRS only uses written communication and will not call

anyone to collect a debt.

An employee at Burger King located at 5 Corners (Irvington) called about a customer who was causing a disturbance and yelling profanities. Officers arrive and soon located a well-known local offender. He was given a trespass notice to stay away from the Burger King.

At 3:30 a.m. the clerk at Fremont Hub CVS called to report a male entered the store and passed a note stating he had a gun. The clerk reported that the male left the store without brandishing a gun. Officers spotted the suspect running north across Mowry Avenue. A perimeter was established quickly and the suspect was located hiding in an apartment complex and gave up without incident.

Wednesday, October 22

The owner of the Ellsworth 7-11 called to report that an attempted robbery that occurred at 2:00 a.m. The night clerk did not call as there was no loss. The suspect gave the clerk a note indicating he was robbing the store and that he had a gun. The clerk ignored the note so the suspect left without receiving any money. Case is investigated by Officer Hanrahan.

A victim on the 300 block of Springstone Drive called 911 to report that two suspects knocked on her door, then jumped the fence to her backyard when she did not answer. While the victim was on the phone with dispatch, the suspects were attempting to enter the house. Both suspects were described as black male adults, 6'0" tall, muscular build and wearing black jackets. The suspects were possibly associated with a green faded Volvo SUV. They fled before officers arrived and were not located. Case is investigated by Officer Chinn.

At 5:05 p.m., Officer Peters investigated a chain snatch robbery that occurred on Revival Terrace when the victim returned home and was exiting her vehicle after parking within the garage. The suspect threatened to shoot the victim. No weapon was actually seen. The suspect then took the victim's gold necklace, bangle bracelets and then fled the area on foot. The suspect was described as being a Hispanic male adult in his 20's or 30's, wearing a brown and blue multi-colored hooded jacket and khaki pants.

At 8:00 p.m., officers responded to the area of Chapel Way near Carol Avenue where a vehicle had collided with various street signs and parked vehicles. A 26-year-old adult male was located and identified as the driver. Officer Peters suspected that the male was under the influence of drugs. The 26-year-old was arrested and booked for hit and run as well as for driving under the influence of drugs.

At 10:10 p.m., officers responded to a call of a male walking in the roadway near the area of Mission Boulevard and Pickering Avenue. As officers were responding, Community Service Officer (CSO) Olivera broadcasted that she has located a vehicle parked on the sidewalk, blocking the right turn pocket of southbound Mission Boulevard just north of Mowry Avenue. Officer Dooley located the male walking in the northbound lane of Mission Boulevard just north of Stevenson Boulevard. As she was approaching, she witnessed a truck come to a complete stop to avoid hitting the male. After the truck stopped, the male continued to stand in the middle of the roadway staring at the truck. Officer Dooley made contact and noticed that the male was displaying symptoms of being intoxicated. The male was identified as a 20-year-old, Oakland resident, and was also the registered owner of the vehicle parked on the sidewalk at Mission/Pickering. Officers Liu and Loughery arrested the 20-year-adult male for public intoxication.

Thursday, October 23

Officers were dispatched to the 46800 block of Warm Springs Blvd. after a suspect, described as a black male adult, 6', clean shaven, wearing a gray t-shirt, snatched a purse from a female victim. The suspect fled in a gray sedan with a partial plate of 4W. Officer Weber investigated the case.

Officer O'Neal and Officer Morrison investigated a strong-arm robbery that occurred at Mowry Ave and Hastings St. The victim stated he was walking home from BART talking on his phone when a male pushed him down and stole his phone. He could only describe the suspect as a black male. He said the suspect was with another black male and a black female. He had no further description.

Officers respond to a report of shots fired in the area of Stevenson Bl/Gallaudet Dr. Officers locate at least seven shell casings, but no suspect or victim. Officer Chahouati is investigating.

Newark Police Log

SUBMITTED BY
CMDR. MICHAEL CARROLL,
NEWARK PD

Friday, October 17

At 9:24 a.m., Officer Arroyo investigated a theft of a cash and cellphone from the break room at a business on Overlake Place.

At 10:47 a.m., Officer Knutson investigated the theft of copper from 11 air conditioning units at Kennedy Elementary School at 35430 Blackburn Drive. The theft occurred sometime between Wednesday, October 8, 2014, and Tuesday, October 14, 2014.

Saturday, October 18

At 9:54 a.m., officers Cerini and Simon investigated four auto burglaries in the area of Second Chance on Thornton and Bridgeport Apartments located near Cherry Street and Thornton Avenue. All of these incidents occurred overnight.

At 2:59 p.m., Officer Cerini investigated a phone scam case where the suspect claimed to be a relative in Mexico who needed \$2,000 wired via Western Union immediately. The victim wired the money and realized shortly after that she had been defrauded.

At 5:16 p.m., Officer Katz investigated an auto burglary that occurred in the Food Maxx parking lot between 4:15 p.m. and 5:15 p.m. Losses were three backpacks.

Sunday, October 19

At 2:29 p.m., Officer Neithercutt observed a suspicious vehicle on Sycamore Street that parked abruptly when the occupants saw his police car. A male juvenile and a female juvenile exited the vehicle. A vehicle check indicated that the 1992 Toyota Corolla was stolen out of Santa Clara earlier in the day. Officer Neithercutt was able to locate and detain the male juvenile who was the driver but the female juvenile fled the area. The male juvenile was arrested for possession of the stolen vehicle. The juvenile was release to the parents with a Notice to Appear.

Monday, October 20

At 11:38 a.m., a residential burglary occurred on Potrero Avenue between 11:20 a.m. and 11:35 a.m. while the homeowner was out walking her dog. Entry was made through an open window.

At 5:12 p.m., Officer Nobbe arrested Timothy Clemons of Emeryville during an attempt to pass a fraudulent check at Bank of America on Thornton Avenue. Clemons was booked at Fremont City Jail.

Tuesday, October 21

At 8:31 a.m., Officer Lopez located a stolen vehicle at the dead end of Sandalwood Drive at McDonald Avenue. The vehicle had been stolen during a residential burglary in Fremont.

At 11:19 a.m., Officer Losier investigated a stolen vehicle from the Dodge dealership.

At 6:11 p.m., officers Sandoval and Norvell responded to 7-11 on

Thornton Avenue for a vehicle accident. The involved vehicle crashed into the front of the business. Fortunately there were no injuries.

At 6:28 p.m., Officer Norvell investigated a petty theft involving three female juvenile suspects. All three suspects were caught by Macy's Loss Prevention stealing clothing items. All three were released to their parents with a Notice to Appear.

At 9:32 p.m., Newark Police Department units responded to a vehicle-versus-motorcycle accident at the intersection of Cherry Street and Graham Avenue. Lino Valadao of Newark was cited for DUI.

Thursday, October 23

Officer Knutson investigated an auto burglary on Buena Vista Dr. at 9:34 a.m. Entry was made by damaging the door lock. The theft occurred between 10/22 at 2100 and 10/23 at 0930. Loss was a GPS unit and Snug Top locks.

Friday, October 24

Officer Mavrakis and his K9 partner were stopped at a red light at Newark Blvd/Jarvis Ave behind another vehicle at 12:58 a.m. The vehicle in front of Officer Mavrakis grew impatient with the light and backed up in attempt to trip the light sensor. The driver did not know there was a police car behind him and collided with Officer Mavrakis' vehicle. There was no damage to the patrol vehicle and the other vehicle had very minor damage. Officer Losier and Officer Musantry arrested Manas Gowd, age 26 of Fremont, for DUI. Gowd was booked at Fremont City Jail.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, October 16

At 8:49 a.m., marijuana and two loaded handguns were recovered. A citizen called police to report suspicious males jumping into an apartment complex parking lot in the 29000 block of Dixon Street. Officers stopped five truant juveniles in the area. A 9mm pistol was recovered from one juvenile and a .38 caliber pistol from the backpack of another. A third juvenile was in possession of 7.4 grams of marijuana, which was individually packaged in clear Ziploc baggies. The three juveniles were arrested and taken to Juvenile Hall. The fourth juvenile was taken to the police department where he was released to his parents. The fifth juvenile was returned to his school.

At 10:00 a.m., a residential burglary occurred on the 2600 block of Warwick Place. An alert neighbor telephoned Hayward Police Department (HPD) to report that a few subjects were attempting to gain access into a residence, through a bathroom window. The neighbor realized the males do not live at the residence. An officer, who was en route to the address, saw the suspects driving in the opposite direction. He pulled their vehicle over and waited for assistance. After the other officers arrived, they searched the vehicle and found the victim's jewelry in the backseat. The suspects were arrested and taken to jail.

Friday, October 17

At 8:52 a.m., an on-duty emergency vehicle collision occurred on Mission Boulevard south of Sorenson Road. An officer responding to a hold up alarm on Second Street collided with a small pick-up truck that pulled out from a private driveway. The truck rolled over and landed upright in the southbound lane. The patrol car subsequently struck a light pole. The officer sustained minor injuries. One of the truck occupants sustained three fractured ribs, and the other occupant sustained bruising. A Nixle alert was sent out at the time.

Saturday, October 18

At 11:55 a.m., a marijuana grow was discovered on the 1900 block of W. Winton Avenue. The property owner was searching his rental property for a reported water leak. The owner discovered a large marijuana grow inside a unit and called the police.

continued on page 45

COMMUNITY BULLETIN BOARD

TRI-CITY DEMOCRACTIC 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

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

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

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

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

Sparkpoint VITA needs

SparkPoint Financial Services

Volunteers for Tax Preparers, FREE financial services and Translators & other Positions. coaching for low-income people who We will Train. Information want to improve their finances. meetings scheduled for SparkPoint Info Session Weds 9/24, 10/8 & 10/22 from 3rd Thursday, 6-7pm 6–8:30 P.M. Location: Fremont City of Fremont Family Resource Center Family Resource Center 39155 Liberty Street, Fremont To reserve a seat: 574-2020 Carolyn Robertson 510-574-2003 Fremont.gov/SparkPointFRC

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

Rotaract Club of

Celebrate Recovery Free yourself from any

> join us at 33450 9th St., Union City Thursdays, 7pm-9pm or call anytime Ilona 510-586-5747

hurt, hang-up or habit

\$50/Year

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

• No commercial announcements, services or sales

No personal services

- (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

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

Tri-City Ecology Center Help with Math & 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

FREE AIRPLANE RIDES 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

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

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

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 Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

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 Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Large Indoor Area Tropics Mobile Home Park Saturday, November 1 9am-3pm

Flea Market

3300 Almaden Blvd., Union City

Alder Ave. Baptist Church 4111 Alder Ave., Fremont Serving GOD Southern Baptist

Traditon - Pastor-Randy Walters Sunday Bible Study -9:30am Worship Service - 11am Community Sing-Along First Friday every month 510-797-330 www.Alderavenuebaptist.com

American Cancer Society 5TH ANNUAL HOLIDAY Dominican Sisters RELAY FOR LIFE Craft Fair

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

2015 UNION CITY

FRI NOV. 7 9AM-6PM SAT NOV 8 10AM-6PM **SUN NOV 9 10AM-1PM** Jams, Jellies & Bread

CRAFT BOUTIQUE

Many Craft Items 4911 Yellowstone Pk., Fremont Hope to See You There Alice, Anne, Cam, Charlene, Dolores, Kelley & Lauren

Holiday Boutique Saturday & Sunday November 22 and 28 10am-4pm

43326 Mission Blvd., Fremont enter off Mission Tierra Pl. **Dominican Fruitcakes** Olive Oil from Mission Trees Variety of Homemade Goods www.msjdominicans.org

Sun. Nov 2 Open 10am-4pm **Newark Pavilion**

6430 Thornton Ave. Hall #1 Newark All items handcrafted FREE entrance - parking for over 500 cars - Great Gifts 510-793-4062

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

Sons of Norway Present Nordic Sounds for Nov Night - Nykken Friday Nov.14 7:30pm

Nykken weaves a cool modern slant onto traditional Scandinavian music Hill & Valley Club 1808 B Street Hayward www.nykken.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

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG14742174
Superior Court of California, County of Alameda
Petition of: Erika Rivera Magdaleno for Change TO ALL INTERESTED PERSONS:

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 Alan Ibarra-Rivera
Alejandro Ibarra to Alan 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:

the petition without a nearing.

Notice of Hearing:
Date: January 9, 2015, Time: 8:45 AM, Dept.:

The address of the court is 24405 Amador St.,

Judge of the Superior Court 10/14, 10/21, 10/28, 11/4/14

CNS-2676601#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14743283
Superior Court of California, County of Alameda
Petition of: Tina Lai for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Tina Lai filed a petition with this court for

Petitioner Ina 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 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 writ-ten 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,

The address of the court is 24405 Amador Street

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 Happing's Tri City Voice Date: October 6, 2014 Winifred Y. Smith Judge of the Superior Court

Judge of the Superior Court 10/14, 10/21, 10/28, 11/4/14

CNS-2675788#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 497477
Fictitious Business Name(s).
Taco Bravo, 43472 Grimmer Blvd., Fremont,
CA 94538, County of Alameda
Pacistrant(s).

CA 94538, County of Auditional Registrant(s):
Anthony Tirado, 1020 Michigan Ave., San Jose

Tirado, 1020 Michigan Ave., San Jose

Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

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/ Anthony Trado
This statement was filed with the County Clerk of Alameda County on October 21, 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

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). 10/28, 11/4, 11/11, 11/18/14

CNS-2681912#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 458650-51 The following person(s) has (have) abandoned the use of the fictitious business name: (1) Paulin Home Care, (2) Far East Business Accounting Solutions, 3051 Darwin Dr., Fremont, CA

Mailing Address: 3051 Darwin Dr., Fremont, CA

The Fictitious Business Name Statement being abandoned was filed on 11/22/2011 in the County Douglas Paulin Jr. 3051 Darwin Dr., Fremont, CA 94555.

This business was conducted by:

S/ Douglas Paulin Jr. This statement was filed with the County Clerk of Alameda County on September 8, 2014. 10/28, 11/4, 11/11, 11/18/14

CNS-2681562#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 497484

Fictitious Business Name(s):
7th Heaven Marma Retreat-Ayurvedic
Wellness, 3909 Stevenson Blvd., Ste. C1,
Fremont, CA 94538, County of Alameda
Recistrant(s): Registrant(s):
Jaimala B. Jagdale, 39150 Sundale Drive #22,
Fremont, CA 94538.

Business conducted by: individual.

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

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]. SI Jaimala B. Jagdale This statement was filed with the County Clerk of Alameda County on October 21, 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 declare that all information in this statement

NAME STATEMENT

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. File No. 496958
Fictitious Business Name(s):
Chocolát Bella, 1226 Ocaso Camino, Fremont,
CA 94539, County of Alameda; PO Box 7132,
Fremont, Alameda, CA 94537
Posistrapt(se)

before the expiration.
The filing of this statement does not of itself autho

rize 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). 10/28, 11/4, 11/11, 11/18/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 496824

The Genius Kids Club, 35500 Dumbarton Court, Newark, CA 94560, County of Alameda; Mailing Address: 48815 Big Horn Court, Fremont, CA 94539

CA 94039 Registrant(s): Mihisan Kids LLC, 48815 Big Born Court, Fremont, CA 94539; California Business conducted by: a Limited Liability

Business Company
Company
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

N/A.

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

Isi Asavabi Gavankar, CEO
This statement was filed with the County Clerk of Alameda County on October 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).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 497206
Fictitious Business Name(s):
Dynamic Brain Solutions, 4588 Peralta Blvd.
#7, Fremont, CA 94536, County of Alameda
Pagistrant(s):

Registrant(s):
Brain Based Behavior Centers Inc., 4588 Peralta
Blvd. #7, Fremont, CA 94536, California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statemen

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. Is/ Michael J. Slone, President
This statement was filed with the County Clerk of Alameda County on October 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).

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 496426-427
Fictitious Business Name(s):

1. Perceived Light, 2. Green Wrap, 2390
Jeffer St., Castro Valley, CA 94546, County of

Jeffrey John Clark, 2390 Jeffer St., Castro Valley, CA 94546 CA 94540
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

the registrant knows to be false is guilty of a mis

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of Alameda County on September 23, 2014

Section 17920, a fictitious name statement gener

ally 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 fitting is business name statement must be filed

fictitious business name statement must be filed

The filing of this statement does not of itself autho

rize 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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 497102
Fictitious Business Name(s):
Ka Yumi Diner, 40645 Fremont Blvd. #8,
Fremont, CA 94538, County of Alameda
Registrant(s):
Andia Lea 1044

Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above or

declare that all information in this statemen

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].)

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Angie Lee This statement was filed with the County Clerk of Alameda County on October 10, 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).

FICTITIOUS BUSINESS

1945 Barrymore Cmn. #G, Fremont,

CNS-2679026#

CNS-2678479#

et seq., Business and Professions Code). 10/21, 10/28, 11/4, 11/11/14

before the expiration.

Angie Lee CA 94538

P.O. Box 550. San Lorenzo. CA 94580

Fictitious Business Nar

CNS-2681548#

CNS-2680933#

CNS-2679387#

Registrant(s): Anjali B. Lathi, 1226 Ocaso Camino, Fremont, CA 94539

CA 94339
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/Aniall_Lathi

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 expirations. before the expiration.

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).

10/21, 10/28, 11/4, 11/11/14

CNS-2677939#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 464965
The following person(s) has (have) abandoned
the use of the fictitious business name: North
Shore Creations, 4141 Stevenson Blvd. #386,
Fremont, CA 94538
The Fictitious Business Name Statement for the
Partnership was filed on 5/8/12 in the County of
Alameda.

Kathleen Estores, 4141 Stevenson Blvd. #386, Fremont, CA 94538

Fremont, CA 94538
This business was conducted by:
S/ Kathleen J. Estores
This statement was filed with the County Clerk of
Alameda County on September 15, 2014.
10/21, 10/28, 11/4, 11/11/14

CNS-2677865#

FICTITIOUS BUSINESS NAME STATEMENT File No. 496659 Fictitious Business Name(s): Top Image Promotional Specialties, 419 Ohlones St., Fremont, CA 94539, County of

Alameda Registrant(s): Steven Grant, 419 Ohlones St., Fremont, CA 94539

Janet Grant, 419 Ohlones St., Fremont, CA 94539

94539
Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on
1/2/26/09.
I declare that all information in this statement
is true and correct. (A registrant who declares

12/26/09.

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

Is/ Steven C. Grant
This statement was filed with the County Clerk of Alameda County on September 30, 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).

CNS-2677573#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STAILEMENT
File No. 496356
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 comp-

nay 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, Manage

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 generations. section 17320, a lictulous frame 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 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-2677241#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 496914
Fictitious Business Name(s):
Mission Valley Driving School, 37053 Cherry
St., #204C, Newark, CA 94560, County of Alameda

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

declare that all information in this statement

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].)

Is/ 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-2676084#

FICTITIOUS BUSINESS NAME STATEMENT File No. 496083-084

Fictitious Business Name(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 าเอเทบแ, CA 9450, California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A

declare that all information in this statement

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

Isi 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#

CNS-2674831#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 496693
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

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

Is/ 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 File No. 496606 Fictitious Business Name(s):

Insagen Leadership Consulting, 35701 Gissing Place, Fremont, CA 94536, County of Alameda

Place, Fremont, CA 94930, County of Alameua 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

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].)

Indusard 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 following the statement must be filed.

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 File No. 496278

File No. 496278
Fictitious Business Name(s):
Quik Smog Hayward, 22326 Mission Blvd.,
Hayward, CA 94544, County of Alameda.
Mailing Address: 6931 Syrah Dr., Dublin, CA
94568
Pagister CA

Registrant(s): EABC 1, Inc. 6931 Syrah Dr., Dublin, CA 94568

Business conducted by: a Corporation. The registrant began to transact business using the fictitious business name(s) listed above on N/A.

declare that all information in this statemen 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 mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is I 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. 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

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 496314
Fictitious Business Name(s):
Pixel Pose Photo Booth, 37233 Saint Mary St.,
Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s): Ricardo Villarin, 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

declare that all information in this statement

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 Villarin This statement was filed with the County Clerk of Alameda County on September 22, 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).

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):

Registrant(s): Aziz Raufi, 106 South Cascad Circle, Union City, CA 94587. 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

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 [\$1,001].)

Is/ 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).

CNS-2672589#

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

erwise 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.

decedent. The Petition requests authority to admin-

ister 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 November 26, 2014 at 9:30 AM in Debt 201 located at 2120 Martin Luther.

in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.
If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A 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, American Trust Institute, 2570 N. 1st Street, Ste. 200, San Jose, CA 95131,

Telephone: 415-693-8882 10/28, 11/4, 11/11/14

CNS-2681088#

Cold weather shelter program approved

SUBMITTED BY GWENDOLYN MITCHELL/LAUREL ANDERSON

10/21, 10/28, 11/4, 11/11/14

The County of Santa Clara Board of Supervisors approved \$1,096,000 for the countywide cold weather program to help prevent cold weather injuries and death among unsheltered homeless individuals and families, and to fund temporary cold weather shelter beds for the 125 beds lost with the closing of Sunnyvale Armory in northern Santa Clara County. County administration will also work with six Emergency Assistance Network agencies to increase homeless prevention services; develop a countywide coordinated homeless prevention strategy; and collaborate with HomeFirst to increase outreach and

case management services for chronically homeless persons from the North County and West Valley areas. The countywide cold weather season and inclement weather outreach program will

include contracts with Downtown Streets Team (DST), HomeFirst, InnVision Shelter Network (IVSN), IVSN- Hotel de Zink, Project WeHope, and Valley Homeless Healthcare Program (VHHP) in the County's Ambulatory Health Care Services.

The temporary emergency shelter beds will be provided by HomeFirst, InnVision Shelter Network, the expansion of Hotel de Zink for 90 days during the cold weather season.

October 28, 2014 What's Happening's Tri-City Voice Page 45

Hayward Police Log continued from page 42

The officers saw about 400 marijuana plants growing inside the unit. The officers contacted HPD Narcotics Unit and froze the scene so Narcotics Detectives could take over the investigation.

At 4:23 p.m., police apprehended a suspect in possession of a stolen vehicle. An officer was patrolling on Filbert Street and Burbank Street when he saw a man run from a vehicle. A record's check of the vehicle confirmed it was stolen. Officers searched the area and a short time later, the suspect came out of a motor home in

which he was hiding. The suspect was arrested and the owners of the vehicle got it back.

At 4:29 p.m., an endangered missing child was found. A male approximately 7 years old was found wandering by himself near Hesperian Boulevard and Oliver Drive. The child has a cognitive disability. Four hours later, the parents were located and officers discovered the child left home because of a family argument.

At 8:52 p.m., an armed robbery occurred on the 26000 block of Hesperian Boulevard. The suspect entered the business and pretended he was going to

purchase an item. Once the cashier greeted the suspect, the suspect displayed a handgun and took cash. The suspect ran off in an unknown direction. The suspect was a light skinned black male, 5'9", late 20's to mid 30's, and has a medium build. He was last seen wearing light colored jeans and was covering his face with a dark blue beanie hat.

At 9:06 p.m., an armed robbery occurred on the 22000 block of Clawiter Road. A pizza delivery restaurant reported they were robbed. Responding officers discovered that a male suspect entered the restaurant and pointed a gun at the employees. The suspect took cash and fled on foot. The suspect was described as a

dark skinned black male, about 6'0", medium build, and dark colored eyes. He was last seen wearing dark colored ski mask, black pull-over jacket, black pants, and purple or blue socks.

Tuesday, October 21

At 8:33 p.m., an attempted robbery/assault with a deadly weapon occurred on 10th Street and Hancock Street. The victim and a friend were approached by the suspect who tried to rob them at gunpoint. The victim attempted to gain control of the gun and was shot once in the abdomen. The victim was transported to a nearby hospital for medical treatment. The victim did not sustain life-threatening injuries. The suspect is a tall,

white or Hispanic male of about 18 to 20 years old with a beard.

Wednesday, October 22

At 2:32 a.m., an assault with a deadly weapon occurred on Tennyson Road and Huntwood Avenue. The victim met with the suspect near Tennyson Skate Park to discuss work. During their conversation, the suspect attempted to take the victim's bicycle. The victim tried to ride away on his bicycle. The suspect picked up a rock and threw it at the victim, inflicting injury to the victim's head and ear. The victim lost consciousness and fell off his bicycle. The suspect, a local transient, was last seen running northbound on Huntwood Avenue.

Hayward PD receives grant for DUI enforcement campaign

SUBMITTED BY SGT. JASON CORSOLINI, HAYWARD PD

Drunk and drugged driving remains the number one killer on our roadways, with 802 DUI (Driving Under the Influence) deaths and nearly 24,000 Alcohol Involved Injuries reported statewide. The "Avoid the 21" DUI Task Force will be combating this deadly problem through DUI enforcement efforts in Alameda County. The Hayward Police Department will be administering a recent \$203,855 grant from the California Office of Traffic Safety (OTS) for the entire county.

The "Avoid the 21" DUI Task Force is named to send the message that if you don't drink or use drugs and drive, you will avoid getting arrested by any of the 21 participating law enforcement agencies in the county.

The grant activities will specifically target those who get behind the wheel after drinking too much or using drugs that impair driving. Officers from law enforcement agencies across the county will jointly staff DUI/Driver License Checkpoints and roving DUI saturation patrols. Additionally, funding will target the 'worst of the worst' repeat DUI offenders with Warrant/Probation Sweeps and Court Sting Enforcement Operations focusing on DUI offenders with suspend licenses who drive from court hearings after being ordered not to by a judge.

Agencies participating in the 'Avoid the21' taskforce being administered by the Hayward Police Department include: Alameda County Sheriff's Office, the municipal police departments of Alameda, Albany, Berkeley, Dublin, Fremont, Hayward, Livermore, Newark, Oakland, Piedmont, Pleasanton and Union City. Also included are: the BART Police Department, California State University East Bay Police Department and the East Bay Regional Parks Police Department.

Newark Police Officers save victim from burning car

SUBMITTED BY NEWARK PD

On October 23 at about 5:59 p.m., Officers of the Newark Police Department responded to the area of Cedar Blvd., and Cedar Court on a report of a vehicle crash with the driver trapped inside. Witnesses provided additional information that the vehicle was on fire. Officer Khairy arrived first and discovered the front end of the vehicle was on fire and an unresponsive or unconscious woman was still in the driver's seat. Officer Khairy attempted to get the driver out of the burning vehicle but the driver was wedged inside. Officer Arroyo then arrived on scene and attempted to put the fire out with a fire extinguisher. The fire was briefly put out but reignited. At about this time, Officer Knutson arrived on scene. Officer Khairy, Officer Arroyo, and Officer Knutson were then able to cut the driver's seat belt and pull her out of the burning vehicle. ALCO Fire Department then arrived on scene and put the fire out. The driver, a 55 year old female from Union City is currently being treated at a local hospital. Her injuries are non-life threatening.

Officers on scene reported that the fire was very intense and they were concerned that the vehicle could explode at any time.

The Newark Police Department commends the officers' actions and bravery which saved the woman from further injury or death. We are extremely proud of the efforts and desire to protect and help the citizens of our community.

Robbery suspect arrested

SUBMITTED BY
SAN LEANDRO PD

On October 20, 2014, Officers from the San Leandro Police Department Patrol Division responded to two reported robberies within the City of San Leandro. The first reported robbery was committed at Food-Max, located at 699 Lewelling Boulevard, at 0700 hours. The second robbery was reported at 1550 hours, at Ernie's Seafood Restaurant, located at 13775 East 14th Street. During the sec-

ond robbery, an Ernie's Seafood employee chased the suspect after the robbery was attempted while another employee notified police. Officers quickly arrived in the area and attempted to detain the suspect who was subsequently apprehended after a brief foot pursuit in the 1100 block of 136th Avenue. The suspect was identified as Azer Baucom; a 22 year old white male from San Lorenzo.

While investigating the second robbery, officers realized Baucom may have committed the earlier

Video surveillance helps identify commercial burglary suspect

SUBMITTED BY FREMONT PD

Once again video surveillance has played a significant role in the quick identification and apprehension of a burglary suspect.

company was equipped with video surveillance technology that captured the crime. The video was released by the owner of the business via social media and photos were shared by Fremont Police on Nixle and Facebook. As


On Saturday, October 4, a commercial burglary occurred in the 43100 block of Osgood Rd. in Fremont. During the burglary, two suspects unlawfully entered a video production business and left with computer and video production equipment between the hours of 2:46 a.m. – 4:30 a.m. As a security measure the


a result, a tip was received regarding the suspect.

Fremont Police Detectives followed up on the information and identified Amador Casteneda (29 year old, male, Hayward resident) as the suspect. Casteneda was located in Hayward near his residence and taken into custody


Amador Casteneda

without incident during a traffic stop. Fremont Detectives recovered loss from the commercial burglary in Casteneda's vehicle. Detectives authored a subsequent search warrant for a storage unit belonging to Casteneda and located loss from at least nine additional burglaries that have occurred throughout the Bay area.

This case remains ongoing and we encourage anyone with information related to this case to contact Detective Shawn Decker at (510) 790-6900 or Sdecker@fremont.gov.

Arrest for manslaughter and contributing to delinquency

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On October 27, 2013, three Fremont teenagers were involved in a deadly collision on Durham Rd. that involved the use of alcohol. In that collision, a 17-year-old juvenile male passenger died from injuries sustained as a result of the collision. The driver, a 17-year-old male juvenile and friend of the victim, was arrested and later convicted of vehicular manslaughter and felony drunk driving. After a thorough and ongoing investigation, a second arrest of a 41-year-old adult female has been made in the case.

Officers at the scene concluded early on that alcohol was a major factor in the collision. Fremont traffic officers and detectives were called out to investigate the incident and through their investigation learned that the boys had been at a large house party earlier in the evening. Fremont officers located evidence at the location of the party indicating a large quantity of alcohol had been consumed and made available to the teens. Witness statements, financial records and other information provided evidence that Tabassum Yousuf of Fremont was responsible for contributing to the delinquency of minors by purchasing and furnishing alcohol at her residence for the party. Investigating officers obtained a warrant on Tuesday, October 7, 2014, for the arrest of Yousuf.

Yousuf was taken into custody at her residence the same day and was booked at Fremont Jail on one count of felony involuntary manslaughter and two counts of misdemeanor contributing to the delinquency of a minor.

There are many dangers associated with drinking and driving and this tragedy is a reminder of the significant consequences associated with purchasing and furnishing alcohol to minors. In cooperation with our community, the Fremont Police Department is dedicated to reducing the number of drunk-driving fatalities and injury collisions in our city.

reported robbery at FoodMax. The victim employee from Food-Max was driven to the scene of the detention and positively identified Baucom as the same person who committed the robbery at FoodMax earlier the same day. Baucom was arrested for robbery, attempted robbery, committing a crime while out on bail for an unrelated offense, resisting arrest, and possession of a controlled substance. Baucom was transported to the San Leandro Police Department Jail.

On October 22, 2014, this

robbery investigation was reviewed by the Alameda County District Attorney's Office and Baucom was charged with the aforementioned arrest offenses. Baucom was remanded into the custody of the Alameda County Sheriff's Office and currently housed at Santa Rita Jail. A weapon was not seen or displayed during either robbery and no injuries were reported.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this


case at 510-577-3231 or contact the Anonymous Tip Line at 510-577-3278.


League play ends for Fremont **Football**


Football


SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The 2014 Regular Fremont Football league has come to an end; playoffs start November 1st. Heading to the postseason, the American Division title is up for grabs in one of most exciting battles that the league has seen in years. The Vikings beat the Patriots late in the season, giving the Patriots their first and only loss of the season - both go to the playoffs with one loss. This sets up an exciting finish for the title as both are well balanced teams - powerful in both offense and defense.

In the National Division, the 49ers have dominated with impressive defensive performances, giving up only 55 points all season and going to the playoffs undefeated.

The Continental Division features the Chargers as a clear front runner as they have put on an all-around great performance featuring great defense, allowing only 56 points. Combined with a solid offense of runs and passing, they are a strong contender for postseason play


Eagles keep pace with Titans

Football


SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

American High Eagles beat the Mission San Jose Warriors 53-7 to stay just one game behind the John F. Kennedy Titans setting up a big showdown between the two teams Friday, November 7 at Tak Fudenna Stadium in Fremont at 7 p.m.

American took control of the game early as they scored 34 points in the first quarter. The Eagles offensive line got things started by opening holes in the Warriors line, giving runners time to find room and run for 200 yards. Defensively, the Eagles had a night to remember as they used an effective blitz package. Warriors quarterback Jacob Walter had Eagles defensive linemen coming at him from all directions all night, suffering three sacks for the night. Mission Warriors did have one moment to remember as Dante Sirwet blocked a punt, and recovered it in the end zone.

Mission Valley Athletic League (MVAL) football is shaping up to be competitive right down to the end; Moreau Catholic beat Washington on Friday, October 24th, 24-14 and John F. Kennedy beat Irvington 67-14 on Saturday, October 25 to make it a three team race in the MVAL with Kennedy holding the lead at 4-0 and American and Moreau Catholic at 3-1.

American Legion awards medal to **Fremont** Fire Captain


(Left to right): Past Commander, Ed Castillo; Legion Commander, Dick Wenzel; Fire Captain, Kyle Adams; Wayne Springsteen, USAAF

SUBMITTED BY JIM HOLLABAUGH, VICE COMMANDER

Honor Flight is a national program designed to fly our heroic World War II veterans to Washington, D.C. to visit the famous WWII Memorial. This year, hundreds of veterans made the trip from all over the U.S., including the

Tri-City area.

For his important work with Honor Flight, Fremont Fire Captain Kyle Adams was awarded the American Legion Silver Medal of Merit by Fremont Legion Commander Dick Wenzel at the historic Niles Veterans Hall. Joining in the ceremony was Legion District 10 Past Commander Ed Castillo, along with WW II veteran and Honor Flight participant, Wayne Springsteen, USAAF.

The Honor Flight's triumphant September 7 return to SFO (San Francisco Airport) was witnessed by hundreds and televised on Channel 2 News. For more information, visit www.Post837.org

San Leandro PD seeks applicants for Police Chief's Advisory Board

SUBMITTED BY LT. R. McManus, San Le-ANDRO PD

The San Leandro Police Department is seeking community members interested in making a difference by joining the Police Chief's Advisory Board. This board is currently made up of community members who represent the many segments of our great city. The board was created in 2013 to act as a community resource for the Police Department and Police Chief in the formation of public safety strategies, development of community policing concepts and increasing public awareness. The Board is intended to provide a forum for discussions concerning community concerns and the goal is to have a broad spectrum of viewpoints represented.

The role of the Board Members shall include (but not be limited to):

• Act as a sounding board for the Chief of Police re-

garding community needs and concerns, as well as provide community feedback to proposed police programs and priorities.

- Apprise the Chief of Police directly of the community's need for police services and feedback on the delivery of services
- Assist in educating the community at large about the function and role of the San Leandro Police De-
- Attend monthly meetings in the San Leandro Police Station.

Meetings are held the first Tuesday of every month from 5:30 pm to 7:00 pm. To participate, you must be a City of San Leandro resident or business owner and can apply on the City of San Lean-

https://www.sanleandro.org/depts/pd/programs/c

hiefs_advisory_board.asp Or contact Captain Ed Tracey at 510-577-3249

Major injury collision investigation in south Fremont

SUBMITTED BY FREMONT PD

On October 21 at 4:48 a.m., Fremont Police Officers were dispatched to a major injury collision involving a vehicle and pedestrian in the 45500 block of Fremont Blvd. The collision occurred on the private perimeter road at the Tesla Motors Factory in Fremont. The initial investigation revealed the following:

A sedan driven by a 57 year old man was traveling northbound on the perimeter road. A 38 year old man was walking northbound on the perimeter road. The vehicle and pedestrian were involved in a collision.

When officers arrived, they found the 38 year old pedestrian unresponsive with major injuries. The 38 year old man was transported to a trauma center where he is being treated for major life threatening injuries. The 57 year old driver was not injured and is cooperating with the investigation. Drugs and alcohol are not believed to be a factor in the collision. The investigation is ongoing.

Anyone with any information about this collision is asked to contact the Fremont Police Department Traffic Unit at (510) 790-6770 or email: trafficunit@fremont.gov.


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


continued from page 1

A great story... how will it end?


Twenty prized acres of land are at the heart of this conversation to recognize and reaffirm its place in history. This historic gem, located in the Niles District of Fremont, has a storied past, significant present and tremendous potential for the future. Prized for its historic and park-like ecology, the former California Nursery was known in its heyday for innovative flora and significant contributions to the fields of agriculture and horticulture.

Nursery property has a storied past. The rich land of the surrounding area has attracted settlers for centuries.

Earliest settlers, Ohlone (Costanoan) Native Americans valued the land for its climate and abundance of natural resources. Spaniards followed in the late 1700s, founding Mission San Jose in 1797. Jose de Jesus Vallejo received a land grant to an area stretching from modern day Fremont to Hayward in 1842 from the Mexican government. The "Vallejo" adobe used by Vaqueros (cowboys) and to store grain still stands on the nursery grounds.

Rich and fertile grounds attracted Jonas Clark, a land speculator, in 1877; he sold 463 acres to John Rock and B.S. Fox who had outgrown their nursery in Santa Clara County. This was the beginning of The California Nursery Company. Rock, a Civil War Hero and dedicated Mason who advocated construction of the Masonic Hall in Union City, specialized in plant hybridization and worked with Luther Burbank to produce an unequaled variety of plants, prized throughout the world.

When Rock died in 1904, the nursery continued its story; W.V. Eberly experimented with plants and managed day-to-day operations. George C. Roeding entered the picture in 1917 when he purchased the nursery. Using his extraordinary expertise as nurseryman, scientist, inventor, businessman and writer, the growth and reputation of the California Nursery Company continued to emerge. He was recognized by President Woodrow Wilson's administration and appointed as an advisor to the U.S. Department of Agriculture.

Roeding's legacy was assured when his son, George C. Roeding, Jr. continued to expand the nursery after his father's death in 1928. California Nursery Company be-


came the largest nursery on the West Coast with operations in Central and South America. Its plants, trees and roses were recognized as superior products and sold throughout the world. The 1893 Columbia Exposition, Golden Gate Park, the 1915 Panama-Pacific International Exposition, and the Golden Gate International Expositions of 1939 and 1940 featured flora from the California Nursery.

Although the Niles property was closed as a nursery in 1972, the Roeding family remains an integral part of the California Nursery story as descendent Bruce Roeding continues to sell peach seeds as rootstock. His contribution of a plethora of family and nursery artifacts has augmented the historical and educational opportunities of future park activities. Schools, scouts and study groups are already using the facilities for field trips, workshops and classes developed by Math/Science Nucleus; expanded use is projected to provide additional funds for continued maintenance of the park.

The City of Fremont under the guidance of Community Services Director Annabell Holland, City Landscape Architect/Sr. Landscape Architect Roger Ravenstad, Project Manager Laurie Rogers and Recreation Superintendent Kim Beranek, a master plan is being developed for the California Nursery Historic Park. Several community meetings have presented op-

tions and gathered feedback about the configuration and uses for the land.

Due to its historical significance and current use by Math/Science Nucleus under the guidance of Joyce Blueford as an educational resource and a community garden by LEAF, finalizing the configuration and development remains to be determined. There is little doubt, however, of the historical significance and educational value of the property. A noteworthy donation by Fremont citizen and historian Lila Bringhurst has allowed Blueford to supervise the collection of many Roeding family artifacts and continue a process of cataloging these irreplaceable documents and photos.

Optional plans and public comments from previous community meetings as well as contact information are available at www.fremont.gov/ under Recreation Services and California Nursery Historic Park. Additional public input is welcome; results of an Environmental Impact Report are pending.


Setting the Record Straight on Measure KK

The Masonic Home of Union City

On behalf of the Masonic Home of Union City, I'd like to address the inaccuracies, misinformation, and outright statements made by the opponents to Measure KK.

The Measure KK opponents' campaign of misinformation, false statements, and deliberate inaccuracies about our true intentions and vision has caused confusion and divisiveness within the community. Throughout the campaign, we have remained honest and transparent, not deceptive, as stated by opponents.

One of the three principal tenets of Freemasonry is truth. It is a core value for our fraternity and everyone in our organization. We have followed this principle throughout the Measure KK campaign. Our opponents, who are not bound by the same sense of values, have persisted in debasing and inflammatory rhetoric, or misleading voters with twisted or wrong information. Our purpose in sponsoring Measure KK is to build facilities for much needed public senior care services and housing for an aging population. We want to provide meaningful services for everyone and jobs for our Union City community.

The opposition has publically stated that we plan to build a "mental" hospital, five- story apartment buildings, strip malls, and 1,200 homes on the property. Every one of these statements is false. The ballot initiative specifically forbids building strip malls and high density housing, and it includes height limits so as not to impact hill views.

The opposition claims the Masons paid a bargain price for the property and will flip the property and make \$60,000,000t. They've also said that the Masons inherited the property. Neither claim is true. Neither claim is true

Opponents say, "We support senior housing, but believe they could safely build these facilities out-of-sight on land behind the Masonic home." It's true, we could build in the hills behind the Home, but it would destroy more of the hills and be more difficult for seniors to get to the services.

The opponents not only told us to build in the hills, they told us to build on the historic Dry Creek tract we own that borders East Bay Regional Park. To be able to build on the flatlands, the initiative forgoes our development rights at Dry Creek, thus preserving the hills.

If Measure KK doesn't pass, the lasting impact on our community is that Union City voters have preserved a dusty, unused short strip of land along Mission Boulevard that generates nothing. No jobs, no public senior services, and no facility to hold community events. Who will care for our aging parents? What job opportunities will we leave behind for our children?

We urge you to VOTE YES on MEASURE KK.

Gary Charland, Executive Vice President, Masonic Homes of California


YESONKK www.UnionCityFlatlands.org