

Dick's Sporting Goods opens with a flourish

Page 27

Derik Nelson's Take Chances Tour

Page 14

Candide

Page 4

TRI-CITY VOICE

The newspaper for the new millennium

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

November 4, 2014

Vol. 13 No. 44

Fremont Business Provides Education Through Entertainment

By Sara Giusti Photos by ICEG

Ti's no secret that Fremont is home to a wonderful mix of diverse cultures from around the world. But it might be less known that the city is also home to a small yet blossoming and thriving producer of entertainment events that celebrate all cultures with a unique and magical twist.

Since 2011, International Culture Exchange Group (ICEG) has been on a mission to bring together and celebrate cultures from around the world through an annual Global Winter Wonderland event. ICEG was a long time coming for founder and CEO Lulu Huang. Emigrating to California from China in her teens, she intimately understood the beauty and power of connecting cultures, and wanted to bring people of all faiths and backgrounds together during the holiday-rich winter season.

Huang achieved success as a business owner of Global PC Direct, a PC distribution company in Fremont with offices in Hong Kong and China. After gaining business and international expertise and raising two children, it was time to make her dream a reality. She founded ICEG in the same

continued on page 39

Celebrating Veterans Day

On Tuesday, November 11, the greater Tri-City area will host a series of events to commemorate Veterans Day, recognizing those who have honorably served our country. Formerly known as Armistice Day, the 11th day of November in 1918 signaled a temporary cessation of hostilities between the allied nations and Germany during World War I. Decades later, Veterans Day was declared a federal holiday dedicated to those who fought in wars.

This is a good opportunity for veterans and their families to celebrate as a community and to gather resources that are available for them such as benefits and support groups. Let us not forget our heroes who put their lives on the line to serve our nation.

Join the greater Tri-City area as we pay tribute to our veterans:

reterans: **Alameda:**

The USS Hornet Museum will host a special Veterans Day Ceremony with two notable events: the annual memorial service with commemorative wreath-commitment and activities honoring Carrier Air Group 11, one of the heroic air groups that flew from the USS Hornet CV-12 during World War II. An evening reception will follow and the USS Hornet Museum will host the premier screening of the director's cut of the new documentary, "Eleven," a moving new film about surviving Air Group 11 members.

continued on page 24

Special Olympics Soccer Returns

By David R. Newman

Students from throughout the region will soon gather to participate in the 2014 games. No, not the Hunger Games... the Special Olympics in which athletes with intellectual disabilities compete.

This is the second year that the New Haven, Newark, and Fremont School Districts (collectively known as Mission Valley) will take part in the Special Olympics School Partnership Program to unify students with and without disabilities, encouraging acceptance and respect at all K-12 schools. According to Mission Valley SELPA (Special Education Local Plan Area) Special Olympics Coordinator Bria Rosenthal, "This is a time to break down barriers through sports and highlight our students' abilities."

Founded in 1968 by Eunice Kennedy Shriver, Special Olympics has grown into a worldwide movement with over 4 million athletes. Through a wide range of training, competitions, health screenings, and fundraising events, its goal is to reach out to those with Down Syndrome, Autism, and a host of other intellectual disabilities.

The transformative power of sports to instill confidence, improve health, and inspire a sense of competition is at the core of Special Olympics. Most often, athletes join Special Olympics through a school-based program, and report making friends and being more physically fit as a result of their involvement. Families also benefit greatly from these programs. Researchers report improvement in both parent-child and sibling relationships, and an appreciation for opportunities to meet other families with similar circumstances.

continued on page 27

Classified30
Community Bulletin Board 32
Contact Us29
Editorial/Opinion 29
Home & Garden 13

It's a date
Kid Scoop 19
Mind Twisters18
Obituary
Protective Services 33

Public Notices	3
Real Estate	1
Sports	2
Subscribe	2

Immunizations:

Do Adults Need More Than Just a Flu Shot?

You probably know that you need to get a flu vaccine on an annual basis, but are your other immunizations up to date?

"Flu shots are an important means of protecting your health, but there are other vaccine-preventable diseases that can cause serious illness or even death," says Dr. Dianne Martin, an infectious disease specialist and co-chair of the Infection Prevention and Control Committee at Washington Hospital. "For example, pneumococcal disease, caused by a bacteria, can lead to serious health problems such as pneumonia that can be life-threatening."

The Centers for Disease Control and Prevention (CDC) reports that there were approximately 32,000 cases of invasive pneumococcal disease in 2012. Of those cases, there were about 3,300 deaths. There are currently two types of pneumococcal vaccines:

- Prevnar 13 a pneumococcal conjugate vaccine (PCV13), which is recommended for all children younger than 5, all adults 65 years or older, and persons age 6 through 64 with certain medical conditions such as sickle cell disease, chronic heart or lung disease, a compromised immune system, a damaged spleen or no spleen.
- Pneumovax 23 a pneumococcal polysaccharide vaccine (PPSV23) that is cur-

rently recommended for all adults 65 years or older and for persons who are 2 years and older and at high risk for pneumococcal disease, including those with sickle cell disease, HIV infection or other conditions that weaken the immune system. This vaccine also is recommended for adults age 19 through 64 who smoke cigarettes or who have asthma.

"Both of these vaccines are intended to prevent bacterial pneumococcal infections, including pneumonia, especially for people whose immune system is compromised," Dr. Martin explains. "The CDC's latest recommendation is for adults age 65 or older to get one dose of the Prevnar 13 vaccine followed by one dose of the Pneumovax 23 vaccine. You should consult your doctor about the proper pneumococcal vaccines for you."

In addition to annual flu vaccines and the pneumococcal vaccines, the CDC recommends several other immunizations for adults:

• Meningococcal – Meningococcal disease is a leading cause of bacterial meningitis – an infection of fluid surrounding the brain and spinal cord. Meningococcal infections can be treated with antibiotics, but about 10 percent of people who get the disease die from it, which is why prevention through vaccination is so important. The

Dianne Martin, MD, infectious disease specialist and co-chair of the Infection Prevention and Control Committee at Washington Hospital urges adults to get the various immunizations that can help prevent serious illness or even death.

vaccine is now recommended beginning in preadolescence, as well as for other people who have never received the vaccine previously. It is especially encouraged for people living in close quarters, such as students living in dormitories and people in military barracks. In addition, the vaccine is recommended for travel to Saudi Arabia and sub-Saharan Africa.

• Measles, Mumps, Rubella (MMR) — Most Americans are vaccinated against these three diseases as children, but the vaccine is recommended for adults born in 1957 or later — especially those born outside the U.S. — if there is no documentation of immunization or proof of immunity via a blood test. The vaccine is especially important for women of childbearing age who do not have evidence of rubella immunity or vaccination because if a woman gets rubella in the early months of pregnancy, there is an 80 percent chance

her baby will have birth defects. The vaccine should not be given to pregnant women.

- **Polio** The polio vaccine is not usually recommended for adults over age 18, but those who never received the vaccine in childhood may wish to be vaccinated if they intend to travel to countries where exposure to the virus is possible, such as Russia, South Africa, Nigeria, Pakistan and Afghanistan. The oral polio vaccine is no longer available in the U.S., so vaccination must be by injection.
- Human-papillomavirus (HPV) HPV is a virus that is the major cause of cervical cancer in women. It also can cause genital warts that may develop into cancer in both men and women. The HPV vaccine prevents the most common types of HPV that cause cervical cancer and genital warts. It is

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	11/04/14	11/05/14	11/06/14	11/07/14	11/08/14	11/09/14	11/10/14	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Minimally Invasive Surgery for Lower Back Disorders	Vitamins and Supplements - How Useful Are They?	Diabetes Matters: Back to the Basic Keys for Success	Diabetes Matters: New Year, New You	Shingles	Do You Suffer From Anxiety or Depression?	Living Well with Diabetes: Overcoming Challenges	
1:00 PM 1:00 AM	Women's Health Conference: Can			Keeping Your Heart on the	Do You Suffer From Breathing Problems? Chronic Obstructive			
1:30 PM 1:30 AM	Lifestyle Reduce the Risk of Cancer?	Cataracts and Diabetic Eye Conditions	Minimally Invasive Treatment for Common Gynecologic Conditions	Right Beat	Pulmonary Disease or Asthma	Prostate Health and Prostate Cancer	Living with Arthritis	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Washington Township Health Care District	How Healthy Are Your Lungs?	Washington Township Health Care District	Hip Pain in the Young and Middle-Aged Adult	Voices InHealth: Healthy Pregnancy	Washington Township Health Care District	
3:00 PM 3:00 AM 3:30 PM 3:30 AM	Learn More About Kidney Disease	Board Meeting October 8th, 2014	Treatment Options for Knee Problems	Board Meeting October 8th, 2014	Heart Irregularities	Learn More About Kidney Disease	Board Meeting October 8th, 2014	
4:00 PM 4:00 AM 4:30 PM 4:30 AM	Varicose Veins and Chronic Venous Disease	Arthritis: Do I Have One of 100 Types?	Sports-Related Concussions	Minimally Invasive Surgery for Lower Back Disorders	Do You Have Sinus Problems?	Learn About Nutrition for a Healthy Life	Hypertension:The Silent Killer	
5:00 PM 5:00 AM 5:30 PM 5:30 AM	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Diabetes Matters: New Year, New You	Voices InHealth: Cyberbullying - The New Schoolyard Bully	Superbugs: Are We Winning the Germ War?	GERD & Your Risk of Esophageal Cancer	Shingles	Community Based Senior Supportive Services	
6:00 PM 6:00 AM	Do You Suffer From Breathing Problems? Chronic Obstructive	Diabetes Matters: Diabetes Meal Planning	Living Well with Diabetes:	Women's Health Conference: Can Lifestyle Reduce		Washington Township Health Care District Board Meeting	Vitamins and Supplement - How Useful Are They?	
6:30 PM 6:30 AM	Pulmonary Disease or Asthma	Hypertension:The Silent Killer	Overcoming Challenges	the Risk of Cancer?	Washington Township Health Care District Board Meeting			
7:00 PM 7:00 AM 7:30 PM	Learn About Nutrition for a Healthy Life	Diabetes Matters: Diabetes Viewpoint	Living with Arthritis		October 8th, 2014	October 8th, 2014		
7:30 AM	ioi a ricatory Life	viewpoint		Sidelined by Back Pain? Get Back in the Game			Minimally Invasive Treatment for Common Gynecologic Conditions	
8:00 PM 8:00 AM		Learn If You Are at Risk				Cataracts and Diabetic Eye Conditions	How Healthy Are Your	
8:30 PM 8:30 AM 9:00 PM	Washington Township Health Care District	for Liver Disease	Washington Township Health Care District	Learn More About Kidney Disease	Treatment Options for Knee Problems	Keeping Your Heart on the	Lungs?	
9:00 PM 9:00 AM 9:30 PM	Board Meeting October 8th, 2014		Board Meeting October 8th, 2014	Disease		Right Beat	Minimally Invasive Surgery for Lower Back Disorders	
9:30 AM 10:00 PM 10:00 AM		Alzheimer's Disease	Your Concerns InHealth:	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy Varicose Veins and Chi Venous Disease		Arthritis: Do I Have One of 100 Types?	for Lower Back Disorders Do You Suffer From	
10:30 PM 10:30 AM	Raising Awareness About Stroke		Sun Protection	Living with Heart Failure		Diabetes Matters:	Breathing Problems? Chronic Obstructive Pul- monary Disease or Asthma	
11:00 PM 11:00 AM	Diabetes Matters: Part-	Do You Suffer From Anxiety or Depression?	GERD & Your Risk of Esophageal Cancer	-	Learn If You Are at Risk for Liver Disease	New Year, New You Learn Exercises to Help	Women's Health Conference: Can Lifestyle Reduce the Risk of	
11:30 PM 11:30 AM	Diabetes Matters: Part- nering with your Doctor to Improve Control		Esophageal Cancer	Lunch and Learn:Yard to Table	Liver Disease	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate		

Washington Hospital Health Foundation Top Hat XXVIII

Another Successful Event!

Event Proceeds will benefit Washington Special Care Nursery

ashington Hospital Healthcare Foundation's 28th Annual Top Hat Dinner Dance took place on October 11, raising an impressive \$224,000 to support Washington Special Care Nursery. The honorary co-chairs were Rod Silveira and Skip Turner, co-owners of Professional Home Care Associates, and Jan Henstorf, MD, Chief Medical Information Officer, Washington Hospital Health System.

A record 705 guests attended the gala, which took place in a stunning tent on the grounds of Washington West. Guests enjoyed an elegant four-course meal prepared and served by McCalls Catering &

Events and were entertained during dinner by Barbara Streisand and Frank Sinatra.... the Concert that Never Was. During the live auction, guests generously contributed \$124,000 to the Special Care Nursery. Following dinner, the dance floor lit up and guests danced until Midnight. Those who preferred a quieter setting enjoyed music and cocktails in the Anderson Jazz Lounge.

Laura Pessagno, surrounded by honorary co-chairs Skip Turner and Rod Silveira, and Jan Henstorf, MD, Chief Medical Information Officer, Washington Hospital

Premier Internal Medicine Grand Raffle prize in the amount of \$2,400.

Funds raised will help to equip the Washington Special Care Nursery with the latest in medical equipment and will also support the needs of patient families. As the only Level II intermediate intensive care nursery in Southern Alameda County, the Nursery looks after our community's most fragile patients and their families. Community support ensures local access to the very best in specialized pediatric care.

Rod Silveira, Foundation President-Elect and Top Hat XXVIII Co-Chair said, "Over the past 28 years, the Foundation has contributed more than \$1.9 million to benefit our patients at Washington Hospital. This year, I am pleased that proceeds will benefit the tiniest patients in our community. Many thanks to my co-chairs, committee members, sponsors, guests and volunteers who made this

another special event. Make sure to mark your calendars now for Top Hat XXIX, taking place on October 10, 2015!"

If you would like to donate to the Washington Special Care Nursery, please call (510) 791-3428 or email foundation@whhs.com. Like us Facebook!

Ratcliff Architects

PRESENTING SPONSOR **Amity Home Health Care**

BENEFACTOR SPONSORS

Dearborn-Sah Institute for Joint Restoration Fremont Bank

Northern California Anesthesia Associates Professional Home Care Associates/Professional Home Care Associates / Neurosport Rehabilitation Associates

PATRON SPONSORS

California Cardiovascular Consultants and Medical Associates & California Hospitalist Medical Corporation E*Trade Financial

Gonsalves & Kozachenko

CHAMPION SPONSORS

Bank of America Merrill Lynch Cammisa and Wipf Consulting Engineers **Electro Imaging Systems** Fremont HealthCare Center Integral Communities Jacobs Engineering Palo Alto Medical Foundation Pathways Home Health & Hospice Rona Consulting Group Rosenberg and Kaplan, A Law Corporation Union Bank Vintaco, Inc. – Beretta Property Management

Top Hat volunteers enjoying an elegant Great Gatsby themed evening.

AMBASSADOR SPONSORS

Ist United Services Credit Union Bell Neuroscience Institute of Silicon Valley **Dutra Enterprises** Haller's Pharmacy Harbor Light Church Dr. Jan & Ronda Henstorf, Rodney & Cindy Silveira and Skip & Judy Turner Kier & Wright Civil Engineers & Surveyors, Inc. LIFE ElderCare Michael P. Senadenos, CPA Masonic Homes of California Murco Management, Inc. Nelson Family – In Honor of Ron Nelson Ohlone College Foundation The Outsource Group

Roldan Construction, Inc. Tina M. Sankoff Dr. Bernard and Nancy Stewart VALIC Financial Advisors, Inc. Valley Medical Oncology Consultants VHA / Novia Strategies We Care - In Home Care and Hospice, Inc. Washington Outpatient Surgery Center Washington Radiologists Medical Group Western Laboratories Medical Group

GRAND RAFFLE SPONSOR

Premier Internal Medicine

TOP HAT SPONSORS

Fremont Emergency Medical Group HFS Consultants Medtronics Payden & Rygel Sisters of the Holy Family Sycomp, A Technology Company Triage Consulting **UCSF Medical Center** VITAS Innovative Hospice Care

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

How safe is Anesthesia and New colonoscopy recommendations

Dear Doctor,

In one month I'm scheduled for gallbladder removal surgery. I've never had surgery and am worried about the anesthesia. How safe is it?

Dear Reader,

Anesthesia is considered one of the safest areas of medicine today! The risk of surgery is more dependent on your individual health and the type of operation performed than on the anesthetic received.

Dear Doctor,

I am 72 years old and just had my fourth colonoscopy. The results were normal and now my doctor is suggesting I don't need another one for 10 years. Is it OK for me to wait that long?

Dear Reader,

Recently, guidelines for colorectal cancer screenings changed. It is now recommend that a person start getting screened at age 50 and, if initial exam results are normal, follow up every 10 years. The existence of other high risk factors such as family history or an abnormality upon initial exam will dictate a different recommendation best determined your doctor.

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.

You Tillie

Stay connected to Washington Hospital through Facebook, YouTube and Twitter,

Watch InHealth Channel videos, learn about upcoming events and seminars and

see what's happening at your community hospital.

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

DID YOU KNOW?

Higher Deductible, Lower the Rate THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

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

andide

SUBMITTED BY BOB MILLER PHOTO BY TERRY SULLIVAN

The Douglas Morrisson Theatre in Hayward continues its 35th Season with the musical "Candide." Featuring Leonard Bernstein's soaring score and lyrics from some of the wittiest writers of all time, this rollicking musical satire chronicles the lives and loves of Candide, a simple soul whose glass is always half-full.

The musical/operetta is based on the 1759 novel by Voltaire: Candide, or Optimism. One of the most celebrated examples of the genre of satire in modern literature, Voltaire's picaresque novella satirized the fashionable philosophies of his day and, especially, the Catholic Church.

Candide, Cunegonde, Paquette, Maximilian, Dr. Pangloss and the old lady with one buttock

survive numerous calamities but never give up their search for truth in this "best of all possible worlds." Candide travels far and wide, from Westphalia, to Bavaria, Holland, Paris, Vienna, Portugal, Spain, Paraguay, El Dorado, Surinam, Tunisia, Venice and, finally, the Carnian mountains of Italy. Mentally, he bounces back and forth between the philosophies of optimism and pessimism, and, ultimately, lands in neither universe.

In the last song, Make Our Garden Grow, Candide sums up what he has learned:

Life is neither good nor bad Life is life and all we know Good and bad and joy and woe Are woven fine We'll do the best we know

Candide will have 15 performances, November 6 – 30, including one preview on November 6 and the opening night reception on November 7.

Candide Thursday, Nov 6- Sunday, **Nov 30** Friday and Saturday performances 8 p.m. Fri, Nov 14

(Pre-show talk at 7:15 p.m.) Saturday, Nov 22 (Matinee at 2 p.m. with post-play discussion) Sunday: Nov. 9, 16, 23, 30 2 p.m.

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

\$10 Preview (Nov 6) / \$32 Opening Night (Nov 7) General: \$29 Thursday eve/ Friday eve, Saturday matinee, Saturday eve /Sunday matinee Discounts available for seniors, students, TBA, KQED members, and groups (10+)

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

continued from page 2

Immunizations:

Do Adults Need More Than Just a Flu Shot?

given as a 3-dose vaccine and currently is recommended for all females and males at age 11 or 12. Vaccination also is recommended for females aged 13 through 26 years and for males aged 13 through 26 years who were not vaccinated previously.

"A substantial proportion of vaccine-preventable diseases in this country occur in adolescents and adults," Dr. Martin notes. "For example, the common childhood disease chickenpox can be a very serious disease in adults. Adults who did not have chickenpox as a child should receive the varicella vaccine, which is very effective in preventing the disease.

"There also is a vaccine for shingles, which is caused by the same virus that causes chickenpox," she adds. "Anyone who has had chickenpox can develop shingles. The shingles vaccine is recommended to reduce the risk of shingles and its associated pain in people 60 years old or older."

Dr. Martin notes that some vaccines, such as the chicken pox vaccine, can provide lifetime immunity. Other vaccines require "booster" shots to remain effective.

"We do still see cases of tetanus in the United States, and it is easy to prevent," she says. "Adults should receive a tetanus booster shot every 10 years, and perhaps as early as five years after receiving a previous dose if they incur a puncture wound. Most often, the vaccine used is a tetanus-diphtheria (Td) booster, but because pertussis - also called whooping cough - is still a persistent problem and has become more prevalent in recent years, adults under age 65 who have not received a tetanus-diphtheria-pertussis (Tdap) booster vaccine should get one. Tdap also is recommended for parents-to-be and the grandparents to prevent infection in newborns.

"Most of these vaccine-preventable illnesses are not really seasonal like the flu is, but as long as you're getting your annual flu shot, you might as well make sure your other immunizations are upto-date, too," she suggests.

In a future article, Dr. Martin will discuss the importance of vaccinations for hepatitis A and B, viral diseases that affect the liver.

Serving fresh California food

SUBMITTED BY PAULA HAMILTON

Tens of thousands of California students sat down to a surprise on October 23: a meal made from foods grown in California and prepared freshly just for them. And, if organizers of California Thursdays are successful, this will become a regular part of menus for students

Fifteen school districts – large, small, urban and rural – that collectively serve over 190 million school meals a year participated in the pilot statewide rollout. The program is predicated on the simple logic that California children will benefit from more fresh, California fruits and vegetables.

But implementation of California Thursdays is far from simple. Food service directors have invested thousands of hours to reform an entrenched, centralized food system that ships produce around the nation, sometimes moving California produce to Chicago and other distant locations before returning it, highly processed, to California. Added to that are the challenges of creating recipes that kids enjoy and that meet federal standards, finding local farmers who can supply school districts, training staff to cook and serve fresh meals, and encouraging students to try them.

Why bother? These innovative food service directors, in collaboration with the nonprofit Center for Ecoliteracy, know that buying, preparing, and serving local California food is a triple win. "Whenever we serve fresh, locally grown food to children with these recipes, they devour it," says Zenobia Barlow, Executive Director of the Center for Ecoliteracy. "That alone is a victory. Properly nourished children are healthier and ready to learn. Additionally, California Thursdays benefits local economies and the environment."

Students in every corner of the state enjoyed menus featuring healthy, student-tested recipes cooked onsite from scratch with local ingredients. Options ranged from fresh Chicken Fajita Rice Bowls to Asian Noodles with Bok Choy to Penne with Chorizo and Kale.

School districts pioneering the day's California Thursdays program include large urban districts such as Los Angeles, Oakland, Riverside, San Diego, and San Francisco, as well as suburban and rural districts such as Alvord, Coachella, Conejo Valley, Elk Grove, Hemet, La Honda-Pescadero, Lodi, Monterey Peninsula, Oceanside and Turlock.

Funded with grants from the California Department of Food and Agriculture's Specialty Crop Block Grant Program, The California Endowment, TomKat Charitable Trust, U.S. Department of Agriculture and Center for Ecoliteracy donors, California Thursdays was originally developed and successfully piloted with Oakland Unified School District last year. The program includes scaled recipes, staff training and procurement guidelines to assist schools in their transition to a healthier, more sustainable meal program, as well as resources for teachers and community engagement assets.

The Center for Ecoliteracy and its partners are planning to expand October 23rd's California Thursday to a weekly program and invite more school districts to participate.

For more information about California Thursdays or to learn how new school districts can join this program, visit www.californiathursdayspr.org.

Addendum:

In the October 28 edition of Tri-City Voice, a Letter to the Editor regarding Measure KK was clearly identified as a Letter to the Editor but inadvertently published without identification of the writer. It was written by Vincent Tice, Resident of Union City.

East Bay Hand & **Plastic Surgery Center**

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

Complimentary Cosmetic Consultations Please prepare for an hour of being educated

- Breast Augmentation
- Breast Lift
- · Tummy Tuck
- 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

in the procedure that interest you most

New Skin Care Line SkinCeuticals

10% OFF Thru Nov. 30th

The importance of maintaining healthy & glowing skin with advanced skin care backed by science. Formulated to correct signs of aging, hyperpigmentation, protect healthy skin and to prevent future damage

Injectables which include: Botox, Juvéderm & our newest Voluma XC

Don't Let Winter Get You Down

Get lifted with our special pricing on fillers and Botox @ \$11 a Unit

UNBEATABLE PRICE OF \$150 FOR LATISSE 5ML

*All injections done by Dr Kilaru **Double Board Certified Plastic Surgeon**

We are part of the Brilliant Distinctions Program Exp. 11/30/14

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

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

one hour, which can help reduce these symptoms. Early detection

Now performing non surgical

procedure in less than

DO YOU EXPERIENCE:

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

and treatment is crucial. UNSIGHTLY VARICOS VEINS

ASH JAIN, M.D, FACC

BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

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

2333 Mowry Ave, Ste. 300, Fremont

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

Tension Headaches **Neck Pain** Pinched Nerve

Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES** LIFESTYLE ADVICE

SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING

ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY When you are Healthy 🥻 You are Happy i

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

Call today 510-475-1858

Our goal is to

help every patient

achieve a fulfilling

and happy lifestyle

full of the activities

they enjoy most.

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Ace Animal Hospital

best pet care We care for the one's who cannot speak for themselves

Walk - Ins Welcome

Dental Cat Only \$149 Dog Only \$199

Blood work & Tooth Extration Extra **★ Senior Discounts**

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

With Coupon

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

Hemodialysis Technician Intro. to Anatomy & Physiology **Home Health Aide**

Approved by: **Board of Vocational Nursing** & Dept. of Health Services

oday.

We also offer Continuing **Education Units** For CNA's

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until February 2014 to February 2015

Locations:

41300 Christy Street, Fremont, CA 94538

Call Now! 866-620-9509 (510) 445-0524

www.MEDICALCAREERCOLLEGE.US

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

City of **Fremont News**

CHERYL GOLDEN

Briefs

Fremont's Citizens **Advisory Committee**

Now Accepting Applications Are you a Fremont resident interested in helping low and moderate income families?

Would you like to help determine how the City uses funding to improve our local social service and affordable housing infra-

If you answered "yes" to both questions, consider applying for the City of Fremont Citizens Advisory Committee (CAC). The CAC advises City staff on the use of Community Development Block Grant (CDBG) funds, including capital and housing public service funds. It is also responsible for recommending approximately \$900,000 in CDBG funds through a Request for Proposal (RFP) process.

The primary purpose of the CDBG program is to develop viable urban communities by providing decent housing and a suitable living environment, and by expanding economic opportunities, principally for low and moderate-income persons.

CAC applications are due on Monday, November 24. To request an application please contact the City's CDBG Administrator Lucia Hughes at lhughes@fremont.gov or 510-574-2043. For more information, visit

www.Fremont.gov/CAC.

Fremont's new Express Permit Counter is ready to serve you!

Have an upcoming permit need, but dreading the thought of standing in a line to get it sorted out? Fret no more!

The Fremont Development Service Center's "Express Permit Counter" is now available to the public to solve all your quick permitting needs. Randy Schroeder is your go-to guy for assistance with over-the-counter permits. This includes HVAC and water heater replacements in the same location; window replacements; re-roofs; home occupation permits; termite damage repairs; minor electrical repairs (addition of 1 circuit); gas line repair, new gas line for range or fireplace if direct from meter to appliance, water re-piping, drain line repairs if within the footprint of the home; electrical service upgrades (<200 amps); and processing of re-inspection and overtime inspection fees.

The Express Permit Counter is open Monday through Thursday from 8 a.m. - 4 p.m. (counter closed between 12 p.m. – 1:30 p.m.) and Fridays from 8 a.m. -12 p.m. It's located on the first floor of the Development Services Center, 39550 Liberty St. in Fremont.

Make sure to have all your paperwork completed in full prior to checking in. Forms include the Building Permit Application; Cal-Certs Forms for mechanical permits; and Business License Application for Home Occupation Permits. To help us keep the express counter extra speedy, please note that there is a maximum of two permits per application and per visit.

For more information on Fremont's new Express Permit Counter visit www.Fremont.gov/ExpressPermits.

Sponsor boxART!

Fremont's boxART! program is officially off the ground with artwork popping up around town. Artwork that spans diversity, equality, play, environment, and more is poised to grace our traffic signal control boxes. And we are thrilled that the artists themselves come from the diversity that is our community.

We're excited to see that several civic-minded businesses and individuals have already stepped forward to be the first to support boxART! - and we know there will be many more. If you would like to learn how to sponsor a box, please contact Susan Longini at boxart@fremont.gov or 510-494-4555.

For more information visit www.Fremont.gov/BoxArt.

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.

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.

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
- Facilities and Real Property Manager
- Park Field Supervisor
- Parks / Urban Landscape Man-
- Police Communications Dispatcher
- Police Officer
- Police Records Specialist
- Program Coordinator Transportation and Mobility Services
- Purchasing Services Manager
- Street Maintenance Manager
- Systems Analyst/Programmer

Visit

www.Fremont.gov/CityJobs for more information.

Who gets to decide how money is spent?

SUBMITTED BY LEAGUE OF WOMEN VOTERS EDEN AREA

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

This is a free event; however, box lunches are available for \$10. RSVPs are required before November 10 by sending an email to Suzanne Barba at suzbarba@comcast.net. Visit

www.lwvea.org/files/voter10.14.pdf to print the registration form on page 4. Mail your check for lunch and/or registration form to LWVEA, PO Box 2234, Castro Valley, CA 94546. This event is co-sponsored with the American Association of University

> **LWVEA Forum on Education** Friday, Nov 14 11:30 a.m. – 1:30 p.m.

San Lorenzo Village Community Center 377 Paseo Grande, San Lorenzo RSVP: suzbarba@comcast.net www.lwvea.org/files/voter10.14.pdf Attendance: Free **Lunch: \$10**

The RoboAvatars

SUBMITTED BY TEAM 7303

These days, children are introduced to robots at a very young age, through Oscar winning movies, like Wall-E or toys such as Transformers. Being a part of the Silicon Valley, home of technological innovation, many students interested in engineering can gain insight into the world of robotics by building these machines with FIRST Robotics.

Team 7303, the RoboAvatars, a robotics team based in Fremont, participates in the First Tech Chalto win and advance from qualifiers to regional, super-regional, and world level competitions.

Every year, kids from all over the world design, build, and program 18x18x18 cubic inch robots to perform a set of challenges aligned to a basic theme. A new theme is announced during the kick-off held during the first few weeks of September each year, this year's challenge being the "Cascade Effect." In this challenge, teams program their robot to drop plastic balls into certain goals in the playing field.

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

FTC Team RoboAvatars, 7303 [From left to right (Front row): Aparna Bharathala, Suraj Patel, Kartik Anand, Vineeth Yeevani. (Back row): Shreya Reddy, Nilesh Dey, Kiran Raja, Ajay Dulai]

lenge, or FTC. The team consists of eight students attending Mission San Jose High School: Kartik Anand, Aparna Bharathala, Nilesh Dey, Ajay Dulai, Suraj Patel, Kiran Raja, Shreya Reddy, and Vineeth Yeevani.

FTC is just one of many robotics competitions held by FIRST, a non-profit organization founded by Dean Kamen in 2005. FIRST, which stands for 'For Inspiration and Recognition of Science and Technology,' was created to build a better world for tomorrow by engaging students in Science, Technology, Engineering, and Mathematics, the subjects that constitute STEM education. In FTC, teams of high school students compete head to head in an alliance format against other teams

An objective of an FTC team is to spread the word about the FIRST organization and the opportunity it provides youth around the world to further their interest in STEM and to connect with others in different fields of engineering. Constantly looking for opportunities for community outreach, Team RoboAvatars introduces FIRST to kids of all ages, demonstrates their robot. mentors FLL teams, and teaches courses on robotics to elementary school kids.

Team RoboAvatars has also competed in the second level of the competitions: FLL, or First Lego League. FLL and Jr. FLL competitions target kids ages 9-14 and 6-9, respectively. Like FTC, teams must program an autonomous robot

using the LEGO MINDSTORMS kit and create an innovative solution to a problem as part of their project, all while adhering to

FIRST's Core Values. FIRST also started FRC, or the First Robotics Competition, where high schoolers in teams of 25 or more students build robots that weigh up to 120 pounds. Under strict rules, limited resources, and time limits, kids must work together to raise funds, design a team "brand," and build and program robots to perform tasks against a field of competitors.

For more information about FIRST, you can visit their website at www.usfirst.org or check out the RoboAvatars website at www.roboavatars.com.

ECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas PIANO LESSONS Piano/Keyboard Guitar/Bass \$10 per week

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

Singing/Vocal Conga/Drums Flute/Trombone Sax/Trumpet Violin/Clarinet Ukulele

Music Center

124249 Hesperian Blvd., Hayward 510-264-9669 I

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light
 ABS & SRS Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

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

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

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

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

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

Navy Petty Officer Kenneth Vazquez

SUBMITTED BY ROBIN W. PEAK, MC3

Electronics Technician (ET) 3rd Class Kenneth Vazquez, from Fremont, and a graduate of John F. Kennedy High School, has been in the Navy for two years. He is currently serving on his first deployment aboard amphibious assault ship USS Makin Island (LHD 8). "I joined the Navy to travel and explore different countries," said Vazquez. "I wanted to get away from the usual routine that everyone else was doing."

Vazquez is a communications ET (Electronic Technician) aboard Makin Island. "I deal with the internet, phones, video communications, and," said Vazquez, "just about everything that is related to communications." He went on to say, "It's a job that not everybody gets the chance to do. It's been challenging and I have been put on the spot and expected to perform a lot, and it's been great."

When asked how deployment has been for him, Vazquez said, "It's been really good. Honestly, the

thing I like most is just getting to know my shop and meeting people in other rates on the ship." With tongue in cheek, Vazquez cheerfully said, "Hey, I live in a multi-million dollar home with a lot of rooms, and people cook for me every day. What more could I ask for?"

The Makin Island Amphibious Ready Group (ARG) and embarked 11th Marine Expeditionary Unit (MEU) provides a versatile sea-based, expeditionary force that can be tailored to a variety of missions in the U.S. 5th Fleet area of responsibility.

and Brazilian Foods in the area Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil

A variety of Portuguese breads including Sweet Bread Largest selection

Rombauer Chardonnay 750ml ONLY \$26.99 of wine beer and portos from all over the world Cuvaison 2011 Chardonnay \$19.99

Large Sweet Bread Loaf On V **Best Prices** Grand Marnier 750 ml

SILVA'S BAKERY

\$29.99 Bay Area

510-659-8366

"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

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY 1-888-972-3454

No Fee if No Recovery

TIRE LEAKS

The "serpentine belt" that drives a number of devices in an automotive engine (including the alternator, power steering pump, water pump, and air conditioning compressor) is critical to the proper functioning of a vehicle. As little as a 5% loss of rib material and surface wear can affect how the belt performs, while a mere 10% belt slippage can adversely affect the overall drivability of the automobile. For these reasons, it is very important to check the serpentine belt's groove depth and overall thickness for signs of cracks and slippage. At the same time, the auto technician will inspect the tensioner, idler pulley, and on some vehicles,

the decoupler pulley for wear and the need for replacement.

When's the last time you had your belts checked? Has your car had any regular maintenance recently? At BAY STAR AUTO CARE, our technicians can provide the preventive care that your car needs to run smoothly and safely. We'll catch little things, like a worn serpentine belt, before they start to affect your safety. A little foresight now can save you time and money down the road. If you would like to make an appointment, please call today. And remember, we do smog inspections!

HINT: If a serpentine belt is too loose, it can cause the alternator to slip, which will make the alternator and the battery work

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

DID YOU KNOW?

Not all Insurance Agents Represent More Than One Company #OB84518 THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

Auto Review

MINI Cooper:

Small is Still Beautiful

By Steve Schaefer

MINI has introduced a new, third-generation Cooper hardtop for 2014. If you don't notice the changes at a glance, that's under-

standable, but it is a thorough re-

working of the original premium

are still there, from the upright windshield, big oval headlamps, vertical tail lamps (although they

get wider with each generation), and short front and rear over-

hangs. This car is actually larger:

There are two new engines,

The Cooper S gets a new tur-

The regular Cooper doesn't

I would order a manual trans-

You can disable this feature if it

bothers you.

4.5 inches longer, 1.7 inches wider, and even .3 inches taller.

All of the MINI characteristics

subcompact.

miles of fine winding roads through the trees of coastal end. MINIs are some of the best handling, fun-to-drive cars out

I drove my tester on about 60 Northern California on the week-

there, with quick reflexes, cornering stability, instant-response steering and an overall sense of road-going well being.

You get sports car handling but still can take your stuff with you. On my aforementioned trip, I was the second car in a two-MINI convoy carrying musical gear to a blues band gig. In front, the gray Clubman carried guitars, mike stands, speakers, amplifiers, and two band members. I brought all my own gear in my little hatchback. For the entire trip I could see the little doubledoor Clubman's back right above my MINI dashboard.

With this third generation, owner BMW has upped the quality and materials of the interior, and made some substantial design changes. For one, the giant central speedometer is now the home of the information screen—a necessity in today's driving. It's controlled by a BMW-style dial between the front seats. The speedometer is now relocated to its natural spot behind the steering wheel, but it's still a separate gauge binnacle, motorcycle style. Also, the window and lock controls move from the center stack to the doors. The entire presentation is more upscale while still retaining the MINI appearance.

The center dash circle has a new color ring that changes depending on your actions. The most significant is when you select from the three driving modes available with the automatic: Green, Mid, and Sport. Green shows you green, Mid, blue, and Sport, red. Mid, the "standard" setting, is where I lived most of the time, but I switched to Green on freeway commutes. It lowers your energy use for the A/C, upshifts sooner, and actually shows you how many extra miles you get from driving that way (I got it over to 8). I tested the Sport mode briefly—it would be perfect for the racetrack.

As with MINIs since the beginning in 2001, you can equip your car to suit you. My car began as a basic Cooper at \$19,950 (plus \$795 shipping), but ended up at \$33,095, with the presence of many extras. The Premium Package added a panoramic moonroof, automatic climate control and premium sound. The Sport Package contributed 17-inch alloy wheels, sport seats, LED headlamps and white turn signals. The automatic transmission cost \$1,250, and the list goes on. The MINI Yours interior, with "Cottonwood" dash trim (\$350) was handsome and unusual. Visit miniusa.com to configure yours.

Coming soon is a new fourdoor version of the MINI Cooper hardtop, essentially replacing the Clubman wagon. MINI is always changing and improving, but still retains the stylish, economical and fun-to-drive character that makes it unique.

Recycling Agreement ratified

SUBMITTED BY JOE CAMERO

Waste Management of Alameda County, Inc. (WMAC) and the ILWU Local 6 Recycling (Local 6) announce the ratification of a new 6-year Collective Bargaining Agreement (CBA) on Oct. 30, 2014. Local 6 members voted 111-6.

WMAC and Local 6 leadership reached a comprehensive understanding on several key issues including providing competitive wages and affordable benefits with employees sharing in increased cost of Health & Welfare (H&W) benefits. The new CBA will affect 122 Waste Management employees in Alameda County located at the Davis Street Resource Recovery Complex (Davis Street) in San Leandro.

"Davis Street is a world-class recycling facility operated by world-class people," said Jack Isola, Senior District Manager, Davis Street. "We welcome back our employees with open arms and look forward to achieving the high diversion goals of the communities that we serve."

The new CBA provides:

- •Tiered Ratification Bonuses based on date of employment, ranging from \$500-\$1,500;
- •An immediate wage increase of \$1.48 an hour and an additional \$0.50 an hour on Jan. 1, 2015, followed by wage increases that will reach \$20.94 an hour for a Recycling Sorter/Material Handler on July 1, 2019;
- •New Classification for Screen Cleaner, Traffic Control, Quality/Baler Check and Audit Control with \$1.25 an hour increase above Sorter wages; and
- •\$35 a month for family health coverage under the ILWU Local 6 H&W plan with an annual increase of \$10 a month.

Waste Management of Alameda County, Inc. currently serves more than 194,000 residential households and 14,000 commercial customers throughout Albany, Emeryville, Oakland, Hayward, San Ramon and unincorporated Alameda County, including the Castro Valley Sanitary District and the Oro Loma Sanitary District.

November 4, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

EARTHTALK® E - THE ENVIRONMENTAL MAGAZINE

Dear EarthTalk: What are some of the more dangerous threats to our air quality and what can be done to eliminate them so we can all breathe more easily?

— Melanie Smith, Pomfret, CT

The main threats to local air quality across the United States (as well as most everywhere else) remain smog and particulate pollution, which combined or acting alone trigger millions of hospital visits and health complications for citizens every year. The American Lung Association (ALA) reports that almost half of all Americans live in counties where air pollution routinely reaches unhealthy levels and can therefore make people sick or exacerbate pre-existing health conditions.

The U.S. Environmental Protection Agency (EPA) points to mobile sources (trains, planes and automobiles) as the greatest contributor to American air pollution, but industrial sources such as power plants and factories are not far behind. Regardless of which kind of pipe pollution comes out of, the end result is consistently bad air quality in the nation's 22 largest metropolitan areas and beyond.

"Ozone develops in the atmosphere from gases that come out of tailpipes, smokestacks and many other sources," reports ALA. "When these gases come in contact with sunlight, they react and form ozone smog." Breathing in smog, while inevitable in certain urban and industrial areas, can irritate the cardiovascular system and cause other health problems.

As for particulate pollution, it too comes from a wide range of both mobile and stationary sources. "Burning fossil fuels in factories, power plants, steel mills, smelters, diesel- and gasoline-powered motor vehicles (cars and trucks) and equipment generates a large part of the raw material for fine particles," explains ALA. "So does burning wood in residential fireplaces and wood stoves or burning agricultural fields or forests." Chronic exposure to particulate pollution has been linked not only to cardiovascular issues but also to cancers and reproductive problems—and has been shown to contribute to premature death.

Fortunately, the Clean Air Act has gone a long way toward cleaning up the air we breathe across the U.S., reducing key air pollutants overall by a whopping 68 percent since it first became law in 1970. A recent study by EPA researchers showed that, in 2010 alone, the Clean

The U.S. Environmental Protection Agency (EPA) points to mobile sources (trains, planes and automobiles) as the greatest contributors to American air pollution, but industrial sources such as power plants and factories are not far behind. Credits: Tailpipe: JT/Environment Blog; Smokestack: Pascal Kammer

Air Act prevented more than 160,000 premature deaths, 130,000 cases of heart disease and 1.7 million asthma attacks, not to mention 86,000 hospital admissions and millions of respiratory illnesses.

But even though four decades of Clean Air Act programs have already done a lot to improve our health, environment leaders and public health advocates alike would like to see lawmakers put in place even more stringent rules to reduce pollution of all kinds and put our economy on a cleaner, greener path overall.

As for what you can do, ALA recommends protecting yourself and your family by checking air quality forecasts in your community and avoiding exercising or working outdoors when bad air quality is expected. Also, steps you can take to improve local air quality—driving less, using less electricity, turning the thermostat down, etc.—will have the positive side effect of helping mitigate global warming. Who knew that reducing your carbon footprint could actually also help you breathe more easily too?

CONTACTS: ALA, www.lung.org; EPA, www.epa.gov.

EarthTalk® is written and edited by Roddy Scheer and Doug Moss and is a registered trademark of E - The Environmental Magazine (www.emagazine.com). Send questions to: earthtalk@emagazine.com.

158 National Merit Scholarship semifinalists in Fremont schools

SUBMITTED BY BRIAN KILLGORE

Students among Fremont Unified School District (FUSD) high schools received national recognition earlier this month, earning 158 National Merit Scholarship Semifinalist designations for 2015. The 158 semifinalists represent the 2nd-highest number among cities in California - trailing only San Jose's 225. The total also marks impressive growth from 2014 when 123 FUSD students were designated as semifinalists – an increase of 35 students.

'To have so many FUSD students selected for this honor is an outstanding achievement that speaks highly of their character, work ethic and desire to learn," said FUSD Superintendent, Dr. Jim Morris. "I know I speak for all FUSD teachers and staff in saying how proud we are of their accomplishments and how well they represent the District."

Leading the way was Mission San Jose High School with 107 semifinalists - the most of any school in California. Irvington High School placed 32 students on the list, followed by American High School with 15 and Washington High School with four.

After submitting applications demonstrating their academic record, community service, leadership, employment and honors/awards received, FUSD students will join 16,000 other semifinalists nationwide competing for 7,600 scholarships worth \$33 million. Those selected as National Merit Scholarship Finalists will be notified in February 2015.

Over 1.4 million high school juniors from 22,000 schools were considered for the 60th National Merit Scholarship Program through their performance on the 2013 Preliminary SAT/National Merit Scholarship Qualifying test.

Visit the District's website at www.fremont.k12.ca.us, Facebook, or Twitter pages for more information.

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

■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

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

39572 Stevenson Place, Suite 125, Fremont

Dr. Gayatri Sakhrani D.H.D C.A.G.S. B.D.S.

CALL FOR APPOINTMENT TIMES

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

A Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habla Español

New Patient Specials

Cleaning & Whitening Kit *First Visit Only Per Family Member

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

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com M-F 10am-6pm

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

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

Exp. 11/30/14

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

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2013 Allstate Insurance Company

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

Wall Street caps a wild month with a rally

By Ken Sweet **AP BUSINESS WRITER**

NEW YORK (AP), For stock investors, there was no shortage of drama in October.

Stocks started the month modestly below a record high, only to cascade to their worst slump in two years. But after flirting with a correction, or a 10 percent drop, the U.S. market rebounded and closed at all-time highs on the last day of the month.

All told, U.S. stocks ended October solidly higher, up 2.3 percent. The Dow Jones industrial average capped the rally by rising 195.10 points, or 1.1 percent, to end at 17,390.52 on Friday. The Standard & Poor's 500 rose 23.40 points, or 1.2 percent, to 2,018.05 and the Nasdaq composite added 64.60 points, or 1.4 percent, to 4,630.74.

Both the Dow and the S&P 500 closed at record highs.

It's a remarkable turn given the month's volatility, which at times approached levels from the 2008 financial crisis. Then again, the month has an unfortunate history for unsettling moves, with the stock market crashes of 1929 and 1987 both happening in October.

This October, the market's seesaw path was driven by fears that Europe's economy was slipping back into a recession, worries about plunging oil prices and concerns of possible weakness in the U.S. economy. Oh, and don't forget Ebola. Those anxieties sent the market, for the most part, straight down for two weeks.

The nadir came on Oct. 15, when the S&P 500 came with a hair's breadth of going into a correction. Investors had suspected such a drop. The last one occurred in late 2011, and historically corrections happen every 18 months or so.

But just after the market came close to going into a correction, it bounced right back. Strong U.S. corporate earnings were the primary driver of the rebound as well as signs that central banks in Japan and Europe were going to

do all they could to stop their economies from dragging everyone else down with them.

"I don't think it's a surprise that we came close to a correction. We've been expecting one for a while. I think the bigger surprise has been how we rip-roared all the way back up," said Bob Doll, chief equity strategist at Nuveen Asset Management. "When you hit someone over their head with a hammer, you don't expect them to get up immediately."

U.S. companies have been, for the most part, reporting strong quarterly results the last two weeks. Corporate profits are up 7.3 percent from a year ago, according to FactSet, compared with the 4.5 percent investors had expected at the beginning of the month. And any worries about the U.S. economy earlier in the month evaporated as the data rolled in, mostly recently Thursday's data showing the U.S. economy grew at a 3.5 percent pace last quarter.

Friday's gains were driven by the Bank of Japan, which surprised investors by announcing it would increase its bond and asset purchases by 10 trillion yen to 20 trillion yen (\$90.7 billion to \$181.3 billion) to about 80 trillion yen (\$725 billion) annually. The announcement came after data showed that the world's third-largest economy remains in the doldrums, with household spending dropping and unemployment ticking up.

Japan's move comes only two days after the U.S. Federal Reserve brought an end to its own bond-buying program. Investors have been hopeful that the European Central Bank might also start buying bonds to stimulate that region's economy by keeping interest rates low and injecting cash into the financial system. That form of stimulus is called quantitative easing, also known among investors as "QE."

"The Japanese central bank has taken the QE baton from the Fed, and equity traders couldn't be happier," said David Madden, 2 cents to \$3.05 a pound.

market analyst at IG.

Japan's stock market rose 4.8 percent to the highest level since

The Japanese currency weakened dramatically following the Bank of Japan's announcement. The yen slumped 2.6 percent against the dollar to 112 yen. The yen is trading at the lowest level in more than five years. Japanese companies typically like a weak Japanese yen because it makes their exported goods cheaper abroad.

European stock markets rose broadly following the Bank of Japan's announcement on hopes that the ECB could be tempted to follow Japan's lead in stepping up stimulus measures. However, few think anything will be announced at the ECB's next policy meeting next Thursday.

"The willingness of the Bank of Japan to ease further in the fight against deflation will encourage those who think the ECB should be doing the same," said Julian Jessop, chief global economist at Capital Economics.

Britain's FTSE 100 rose 1.3 percent. France's CAC 40 jumped 2.2 percent and Germany's DAX climbed 2.3 percent.

In other markets, the price of U.S. benchmark crude oil fell 58 cents to \$80.54 a barrel in New York as increasing production from OPEC members added to already high global supplies of oil.

Brent crude, used to price oil in international markets, dipped 38 cents to \$85.86 in London. In other energy futures trading on the NYMEX, wholesale gasoline fell 2.6 cents to close at \$2.169 a gallon, heating oil fell was flat at \$2.515 a gallon and natural gas rose 4.6 cents to close at \$3.873 per 1,000 cubic feet.

Bond prices fell. The yield on the U.S. 10-year Treasury note rose to 2.34 percent from 2.31 percent Thursday.

In metals trading, the price of gold fell \$27 to \$1,171.60 an ounce. Silver fell 31 cents to \$16.11 an ounce and copper fell

Microsoft unveils fitness gadget, health tracking

By ANICK JESDANUN AP TECHNOLOGY WRITER

NEW YORK (AP), Microsoft is releasing a \$199 fitness band that also checks your email and even pays for coffee as the software company seeks to challenge Apple and others in the still-infant market for wearable devices.

The Microsoft Band will work with the company's new Microsoft Health system for consolidating health and fitness data from various gadgets and mobile apps. Unlike rival health systems, Microsoft Health will work with competing phones, not just those running Windows.

Thursday's release of the Microsoft Band comes months before the much-anticipated debut of Apple Watch. Microsoft's gadget, however, appears more focused on fitness tracking and isn't meant to be an all-purpose smartwatch.

The Band will offer previews of incoming emails and alerts on calendar events, along with weather and other information requested through the company's Cortana virtual assistant. Cortana requires a Windows phone nearby, but other features work with iPhones and Android phones, too.

The Band will also have 10 tracking sensors, more than the typical fitness gadget, to monitor such things as heart rate, UV

light, sleep and distance traveled. In a partnership with Starbucks, the Band will be able to create barcodes to make retail purchases through stored gift cards.

The Band will serve as a showcase for Microsoft Health, which follows the launch of Apple's HealthKit in September and Google Fit earlier this week.

As more athletes and recreationists monitor and record their fitness activities, a chief frustration has been the inability to bring data from one gadget into an app made by a rival. As a result, nutrition information might reside in one place, while data on calories burned might be in another. Consolidating data - with users' permission - gives individuals and health professionals a broader picture on health.

For instance, Microsoft says having information in one place could help gauge whether eating breakfast improves running or whether the number of meetings during the day affects sleep quality.

Microsoft Health marks the company's latest push into mobile and Internet-based services as demand for its traditional software products declines. It's particularly notable in embracing devices running Apple's iOS and Google's Android systems. In the past, Microsoft has been slow in making its services available for non-Windows systems.

"This is another example of the more agnostic approach to platforms being embraced under the leadership of Microsoft's new CEO, Satya Nadella," said Ben Wood, chief of research at CCS Insight. "Two years ago, supporting iOS and Android at launch would have been unthinkable."

Nonetheless, the introduction of a third fitness system - with a fourth one possibly coming from Samsung – could create confusion among consumers. Instead of having to visit 12 different apps for their data, they still might need to visit three or four.

Microsoft said its Health system will work initially or soon with Jawbone's Up, MapMyFitness, MyFitnessPal and RunKeeper - in addition to its own Band device. Gold's Gym will also offer workout plans for the

Microsoft is selling the Band through its physical and online

Separately, Samsung said its latest smartwatch, the Gear S, will be available in the U.S. next Friday. Unlike most other smartwatches, the Gear S will have its own cellular connection so that it can do more without a phone nearby. Carriers are charging about \$300 to \$385 for the device and typically \$5 or \$10 a month for service.

Starbucks plans delivery after sales fall short

By CANDICE CHOI AP FOOD INDUSTRY WRITER

NEW YORK (AP), After reporting disappointing quarterly sales Thursday, Starbucks said it will offer a delivery option on its mobile app in select areas of the U.S starting next year.

The Seattle-based company declined to provide more details, but has been pushing to get people to use its app as a way to build customer loyalty. It also previously said it plans to let customers across the country place orders ahead of time on their smartphone by next year, an option intended to get people in and out of stores quicker.

"We are playing offense," CEO Howard Schultz said in explaining the various steps the company is taking to adapt to changing customer habits, including their move toward online shopping and away from brick-and-mortar stores.

The delivery plans for the second half of 2015 were announced by Schultz during a conference call Thursday discussing the company's fiscal fourth quarter results. For the period ended Sept. 28, Starbucks reported sales that rose but fell short of Wall Street expectations. Global sales at established locations rose 5 percent, including in the Americas and Asia.

Starbucks Corp. is pushing aggressively into different areas as it faces more competition from fast-food chains serving specialty coffees. To boost sales of food in the afternoon, for instance, it has been revamping its sandwiches and adding new offerings like a grilled cheese sandwich that's warmed up in an oven.

This summer, Starbucks also launched its Fizzio soda drinks in the Sunbelt. But Wells Fargo analysts said in a note this week that their checks at a dozen stores in six states suggested the drinks aren't performing up to expectations so far.

In a phone interview, Chief Operating Officer Troy Alstead said the soda drinks are doing ``exactly what we expected it to do," but that a national launch isn't planned for 2015. In a previous interview, Alstead had said he expected the drinks to be in much of the U.S. by the upcoming summer.

Alstead said Starbucks is instead focusing on growing its tea business. He said tea accounted for a "high single digit" percentage of sales last year, and that the company expects it to reach "well into the teens" over time.

For the quarter, Starbuckst earned \$587.9 million, or 77 cents per share. Not including one-time item, it earned 74 cents per share, which was in line with Wall Street expectations, according to FactSet.

Revenue came in at \$4.18 billion, short of the \$4.24 billion analysts expected.

For the current quarter ending in December, Starbucks expects its per-share earnings to range from 79 cents to 81 cents. Analysts expected 83 cents per share. The company expects full-year earnings in the range of \$3.08 to \$3.13 per share.

Shares of Starbucks were down 4 percent at \$74.04.

Microsoft promises new Office for Macs next year

AP WIRE SERVICE

SAN FRANCISCO (AP), After a long wait, Microsoft says it plans to release a new version of its popular Office software package for Mac computers – but not until next year.

Microsoft did release one component, the Outlook email program, through the company's Office 365 subscription service, which costs \$100 a year. But a full Office package for Macs was expected this year, as Microsoft usually releases that a year after it produces a new version for Windows.

But there hasn't been a new Office for Macs since late 2010, even though it's already been a year and a half since the Windows release. Microsoft says that's because it has been concentrating on producing Office versions for smartphones and tablets first. The Office package usually includes word-processing, spreadsheets and other commonly used programs.

Kidango executive director announces retirement

SUBMITTED BY PRISCILLA BANKS

After more than 35 years of service, Kidango Executive Director Paul Miller has announced his retirement from the agency.

In a letter to Kidango staff, Mr. Miller said: "As you know, child development and service to the community is my passion. When I joined Kidango back in 1979, the organization was a blank slate open to great momentum, growth and innovation. I knew it was the place for me. It has been a gift to work with you all to serve children and families."

To ensure a smooth transition, Mr. Miller will remain with Kidango until a new Executive Direc-

tor has been found. Kidango's Board of Directors has formed a Transition Committee to lead the search and to guide the change of leadership. Dr. Sowmya Krishnan, Chair of Kidango's Board of Directors, thanked Mr. Miller:

"While we will not be saying good-bye to Paul Miller right away, we do want to acknowledge the wonderful leadership that he has provided over the last thirty-five years. He plans to continue to be actively involved in the community. Paul has done a wonderful job in providing vision and bringing in excellent managers to carry on the work. He will leave behind a legacy of spirited service and leadership to our community."

Officials celebrate transit improvements

SUBMITTED BY BRANDI CHILDRESS

Transit officials from the Santa Clara Valley Transportation Authority (VTA), Caltrans, the City of Fremont, and Alameda County Transportation Commission (ACTC) gathered on October 31st to celebrate improvements recently completed on the Mission/Warren Area Improvements Project. The new safety and mobility enhance-

tenance bridge over both Mission Boulevard and Warren Avenue to provide access to freight and commuter rail while effectively separating it from vehicles, bicyclists and pedestrians.

"These important improvements have been on our wish list for many years," said City of Fremont Mayor Bill Harrison. "I want to thank the business community and residents who have endured the construction and road closures. As a result, there will be

ect got done," said Congressman Mike Honda. "BART Silicon Valley and the Mission Warren Area Improvements is the greatest example of these communities having vision and determination."

Total project cost was \$151 million funded by a combination of Federal, State and Local sources. The City of Fremont and both Alameda and Santa Clara counties made up 85% of the total cost for the Mission/Warren Improvements and, by coordinating the effort, the overall cost of the improvements was reduced by approximately \$39 million.

Speakers at the event included: Mike Honda, U.S. Congressman; Jim Beall, California Senator; Bob Wieckowski, California Assemblyman; Scott Haggerty, Alameda County Supervisor, Alameda County Transportation Commissioner and Metropolitan Transportation Commissioner; Ash Kalra, VTA Board Chair and City of San Jose Councilmember; Bill Harrison, City of Fremont Mayor; John McPartland, BART Board Member; Bijan Sartipi, District Director, Caltrans District 4; and Nuria Fernandez, VTA General Manager/CEO.

For more information, please contact VTA Community Outreach at (408) 934-2662, TTY (408) 321-2330, or visitwww.vta.org/bart.

ments in south Fremont are also significant infrastructure upgrades that help make way for VTA's BART Silicon Valley Berryessa Extension.

Mission Boulevard (State Route 262) has been widened from four to six lanes between I-880 and Warm Springs Boulevard, and a lowered Warren Avenue separates the traveling public from Union Pacific Railroad (UPRR) and future BART tracks. VTA has installed two new UPRR bridges, two BART bridges and one main-

no more lost time in your car waiting for the freight train to pass. I particularly appreciate the new pedestrian sidewalks, that were previously non-existent, and the new striped bike lanes which will help make this area much more accessible and safe."

This project was a joint effort by the City of Fremont, ACTC, Caltrans and VTA. "Every community, every level of government, every person worked together to make sure their piece in this proj-

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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 EXP. 11/30/14 Weight Loss 6 - I 2 Week Program

Call for **FREE**1/2 hour consultation

APPOINTMENTS ONLY

Day/Evening Weekend Appointments Available CALL NOW Hymn Wellness 408-256-9156 2140 Peralta Blvd #212A Fremont, CA 94536

Community Health Education Programs

For a complete list of classes and class fees, lectures and health education resources, visit **pamf.org/education**.

November 2014

Fremont Center

3200 Kearney St. Building 2, First Floor Conference Room D Fremont (510) 498-2146

A Mother's Place: Postpartum Support Group

Thursdays, 11 a.m. - 1 p.m.

Meet with a nurse and a certified lactation consultant to ensure your first weeks of motherhood are healthy and happy.

Childbirth and Parent Education Classes

(650) 853-2960

- · Breastfeeding Your Newborn
- Childbirth Preparation

Nutrition and Diabetes Classes

(510) 498-2184

- · Heart Smart (cholesterol management)
- Living Well with Prediabetes
- Living Well with Diabetes
- · Introduction to Solids
- Feeding Your Young Child (for parents of children ages 1-5)

Weight Management Program

(510) 498-2184

- · Bariatric Weight Loss Surgery Program
- New Weigh of Life (adult weight management)

Fremont Center

3200 Kearney St. Level 1, Building 2 Fremont (510) 490-1222 pamf.org/urgentcare/ locations/fremont.php

PAMF Fremont Urgent Care

Hours

Monday through Friday, 8 a.m. - 8 p.m., Weekends and Holidays, 8 a.m. - 5 p.m.

Fremont Urgent Care of the Palo Alto Medical Foundation is staffed by board-certified pediatricians, family medicine physicians and internist. We treat children and adults who have an injury or illness that requires immediate care, but it not serious enough for a visit to the emergency room.

Open 365 days a year for your convenience

pamf.org/education

Modern implant dentistry:

A two-year process turned into a one-day procedure

BY HILLARY SCHMEEL

fter a year of research and development, a dentist in Fremont has created a whole new experience in implant dentistry. Dr. Sambhav Jain of Center for Implant Dentistry has utilized modern technology to turn this traditionally two-year long process into one day.

"The implant job doesn't linger on for years in our office like the way a lot of tradi-

scans, and digital impressions. "We are very computer based and we have really embraced digital implantology, which is the future," said Dr. Jain. 3D CAT scans allow implantologists to see the teeth at every angle so that there are no surprises.

After years of frustration dealing with outside lab technicians who didn't share their same passion, Dr. Jain developed CAD (Computer Aided Design) and CAM (Computer Aided Manufacturing) systems, also

Dr. Sambhav Jain with CAD (Computer Aided Design) and CAM (Computer Aided Manufacturing) systems that he developed.

tional dentists do - surgery number one, surgery number two, surgery number three. And, then, after one and a half or two years, you get your teeth," said Dr. Jain. "Here everything is finished in one shot." The Center for Implant Dentistry is the only dentistry in the Bay Area with the ability to implement this comprehensive service.

An implant is an artificial tooth root. You do not have to be elderly to need implants; an implant may be needed if you have missing teeth, tooth decay, need to fill in a large gap with a bridge or, the most common, broken teeth. Implants mimic natural teeth by look and feel because they are securely placed with a precise fit.

The process begins with a consultation and records are taken from the client, such as digital x-rays, 3-Dimensional CAT

known as milling centers, which they use in their office to produce titanium screws, sculpt restoration from a solid block of porcelain and customize teeth with zirconium, which is virtually indestructible. Fit and color are also verified. This process is completed in about an hour.

During surgery, local anesthetic is given to eliminate pain. Sedation, available in IV, nitrous and oral, is also offered to help ease anxiety. The procedure may begin with extractions if necessary, such as decaying teeth, and titanium screws are implanted into the jawbone. Then, a small post, called an abutment, is connected to the screws. Finally, the zirconium teeth are placed as a single crown, bridge unit or denture plate.

Dr. Jain earned his master's degree in mechanical engineering from the University of Connecticut in 1995 and continued his education by graduating from the University of Connecticut Dental School in 2000. Dr. Arpana Gupta earned her bachelor's degree in dental surgery with honors and a master's degree in endodontics from King George Medical & Dental College in India in 1995 and 1999. Dr. Shivani Gupta graduated from Bharti Vidyapeeth Dental College and Hospital in India at the top of her class in 2000. They are all members of the International Congress of Oral Implantology and continue to educate themselves on the latest technology, procedures, and training, including emergency medicine, by attending conventions and buying all of the lectures on video.

Dr. Jain invites other dentists and lab technicians to see the work they are doing. "We do very high level work, which means we do those implant cases that other dentists don't touch," said Dr. Jain. "When they are difficult cases, they come to our office. When they have complications, they come to our office. We fix complications for them."

Cost depends on the number of teeth replaced, type of restoration and additional procedures such as bone grafting. On average, the cost is a few thousand dollars for each implant. Many insurance policies include dental implants, but the amount of coverage may be limited.

Other services include sinus augmentation, bridges, crowns, fillings, oral cancer screenings, root canals, dentures, extraction, such as wisdom teeth, and more. "Work is more like a hobby and a passion than just something to make a living," said Dr. Jain. "There is a reason why I'm here on a Saturday working."

For more information or to schedule a free consultation, contact Center for Implant Dentistry at (510) 388-4299 or www.bayareaimplantdentistry.com.

Dr. Arpana Gupta, Dr. Sambhav Jain, and Dr. Shivani Gupta of Center for Implant Dentistry.

Home & Garden

GARDEN AGGENTS

create a unique and inviting space

By Peggy Green

hat makes a garden your own personal haven from the stresses and strains of everyday life? What sets your space apart from that of your neighbors? Garden accents is the answer – a fun and easy way to express yourself and add some personality into your garden.

Dale Hardware Manager Ric Serianni says, "Garden accents, such as small statuary and metal structures, have become very popular for gift giving and most recently because of the drought, since this is a great way to bring some personality, color and style to a garden that requires no maintenance. In some situations, these pieces of art can be culturally diverse, tell a story, or make for very special remembrances to your loved ones."

According to Serianni, there are many ways to dress up your exterior landscape by using low-voltage lighting, arbors, fountains, benches, gazebos, gazing balls, and even vintage items to help create your own little secret garden. To create a unique and inviting space, you might think of your favorite park setting, a special place you visited on vacation, i.e., Hearst Castle, Filoli, and Butchart Gardens. Dream big!

But what type of budget is needed to pull off such dreams? Surprisingly, Serianni says the budget can be as low as a few dollars. Smaller garden accents will run anywhere from \$16.99 to \$300. Cute metal structures cost \$69, statues such as Buddhas can cost up to \$299, and war-

riors up to \$300. On the highend, fountains are \$399. Creative and money-conscience gardeners can simply take any old teapot and drill a hole in the bottom, allowing you to create a small planter to place on a little table in the garden. This creates a little bit of charm next to your favorite blooming plants. If you have a little more money to spend on your design and a bigger space, you may want to get more elaborate with topiaries and boxwood materials. The ones that come with a bigger price are those that are more interesting to look at and very ornate. You must also commit more time to such elaborate projects. Serianni says, "It is best that you get a good plan in order, start small, and pray for rain this winter!"

Loretta Mutter from Regan's Nursery in Fremont offers the following suggestion for creating an inviting space in your garden: "You should have a focal point." Whatever accents you have should be the focal point from which you build everything else around. You should nestle things, such as gazing balls, small fountains, benches, and pottery birdbaths. A good place to start in designing your garden would be to look in thrift stores or craft shops. Some people even use bowling balls in their gardens as a focal point.

With a range of prices and features, a dream garden can be easy to achieve. "On the low end, you only have to spend between \$50 to \$75. On the high end, you can spend anywhere from \$500 to \$1,000. Your secret gar-

den can be as big as your imagination!" says Mutter.

You can shop for garden accents almost anywhere, from nurseries and garden centers to mass merchandise stores. Some places even offer visual inspiration. "At Dale Hardware we have focused on creating mini garden areas so you can imagine how they would look in your own backyard, making any size garden a special place," says Serianni. "Another great source," he says, "some items for your garden may be found at antique shops, salvage yards, even garage sales. I once saw on a garden tour where someone took an old metal box spring and made a bed of miniature roses. Possibilities are limited only by your imagination."

Sunday Brunch is Back

\$12.95 - 10am-2pm

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

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

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

Our mouth watering Prime Rib is made from the

highest quality Black Angus beef. Carved table side

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

Derík Nelson's Take Chances Tour

SUBMITTED BY TAKE CHANCES TOUR PHOTO BY RIANA NELSON

James Logan High School's Center for the Performing Arts will host a high-powered, pop/rock concert on Friday, November 7 featuring singer/songwriter/producer Derik Nelson, best known as lead guitarist for FOX's hit TV show, "Glee."

Nelson and his band are touring the West Coast to provide fundraising opportunities for high schools. A large portion of the ticket sales for the Union City concert goes directly to James Logan High School to benefit the choir department under the direction of Erin McShane. "It's such an exciting honor to have Derik performing here," Mc-Shane says. "To have a man who is so passionate about the arts in schools and has had the success of Derik is incredible. We all couldn't be more excited to have

this opportunity."

James Logan's five choir groups – concert choir, advanced concert choir, chamber choir, show choir, and jazz singers – have performed all over the U.S. and internationally, receiving first place awards in most of their competitions. Funds from the concert will be used to support the program with music, instruments, costumes, sets, and props to make choir concerts the best that they can be.

Nelson says, "My siblings and I were very lucky to attend a public high school with a well-funded arts and music program. A lot has changed in the economy since then, and we realize these programs are now financially struggling. We saw a way to tour independently without a record label and bring this musical fundraising opportunity to selected schools."

Riana Nelson, tour manager and Derik's sister says, "This tour

is about music and fundraising, yes, but it extends totally beyond that. A side effect is that we're able to positively influence these students personally as role models. We've received countless emails, messages, and letters from students who have told us our concerts and lectures have inspired them to pursue their passions, to be leaders, to confront their fears, and in some emotional cases, to stop self-harming. When we started this touring idea, we had no idea our actions

would have that immense of an impact...I'm very proud of Derik and his vision."

The concert is open to the public and all ages are welcome. Tickets are available at the door or online at

www.deriknelson.com/tour. Gold tickets are \$35 with an exclusive first access to seating in the venue at 7:30 p.m. Secondary access or silver tickets cost \$25 with a 7:40 p.m. entry, and general admission or blue tickets are \$15 with a 7:50 p.m. entry. To learn more

about Nelson's music, touring dates, and biography, visit www.deriknelson.com or e-mail tickets@deriknelson.com.

Derik Nelson's
Take Chances Tour
Friday, Nov 7
8 p.m.
James Logan High School
Center for the Performing Arts
1800 H St, Union City
tickets@deriknelson.com
www.deriknelson.com/tour
Tickets: \$35 gold, \$25 silver,

\$15 blue

THEATRE REVIEW

By Jessica Noël Chapin

Vampires have long been objects of fascination. Cultures around the world have passed down folklore about vampire-like creatures for centuries. Much of current vampire lore stems from areas of Eastern Europe in the 17th and 18th centuries. Recordings of alleged vampire sightings in the late 1600 and 1700s led to widespread tales of corpses coming to life, feeding on the living. These legends created a sort of

mass hysteria. Government offi-

cials in Serbia recorded the al-

leged attacks and published

books on their findings.

It was the combination of these legends and the era of the gothic novel that laid the foundation for modern-day popularity of vampires. Considered the prototypical vampire, Count Dracula is the main character of the book Drac-

ula, a 19th century gothic novel by Irish author Bram Stoker. Published in 1897, the tale follows the story of a mysterious Count who relocates to England from Transylvania. He begins to infiltrate this new hunting ground while being hunted himself by Professor Abraham Van Helsing, a Dutch doctor who specializes in little known ill-

Since the release of Stoker's novel, Dracula has become a fixture in popular culture, adapted to several versions of plays and films. The infamous Count Dracula has featured in over 200 films alone. This grandfather of modern vampires has been the inspiration for such works as Anne Rice's Vampire Chronicles, Buffy the Vampire Slayer, and the Twilight series.

Stephen C. Wathen is a local award-winning playwright who found inspiration in Dracula's

tales. Wathen, who once worked on the animation team for the children's television show, Gumby, has taught theatre and dance courses at Ohlone College. He is the author of the Ohlone College Theatre Production's adaptation of Dracula and Resident Production Designer for Actors Theatre Center in Santa Clara.

Wathen's adaptation of Stoker's novel remains fairly faithful to the original author's design. The play begins with Count Dracula in his Transylvanian castle. A young solicitor, Jonathan Harker, is received by the Count and led to a private room within the castle. Harker brings papers for the purchase of Dracula's new home in England, but quickly learns that he is more prisoner than guest. Meanwhile, Dracula makes his way to England and begins to quietly terrorize the female staff at a local sanatorium, one of whom is Harker's fiancée. Mina Murray.

This particular presentation of Dracula allows the audience an upclose-and-personal experience of the devilish creature. Currently showing in the NUMMI Studio Theatre at Ohlone College, the

setting offers a more intimate and intense play-going experience. The audience feels as though they are sitting on stage with the actors, oftentimes with characters popping up among them or coming right up to them in their seats.

Matt Monaco is thrilling in the role of Dracula! With oldworld charm and a look reminiscent of Christian Bale, he hypnotizes women of the sanatorium. Mina Murray, played by Bay Area native Jessica Bettencourt, is the only one with a will strong enough to resist the temptation of the Count. Kyle Goldman takes on the amusing and ominous R.M. Renfield, a patient at the sanatorium who appears to be under Dracula's spell. He provides comic relief in an otherwise dark and serious play.

Dracula purists are likely to be pleased with this adaptation; on-stage action is intense and engaging. The set is quite astonishing, with an impressive re-creation of the interior of a two-story English residence serving as the primary setting. The

selection of this play is perfect for this time of year, as well. A soldout opening night performance took place on Halloween, with a costume contest for audience members. If you're looking to add a chill to these fall evenings, spend an evening with Dracula and his creatures of the night.

Dracula
November 6 – 8;
13 – 15: 8:00 p.m.
ASL Interpreted November 7:
8:00 p.m.
NUMMI Studio Theatre, Smith
Center at Ohlone College
43600 Mission Blvd., Fremont
(510) 659-1319
www.smithcenter.com
Tickets: \$15 Adult, \$12 Student/Senior (65+)/Children and
Youth (under 12)
Parking: \$2

Broadway West Theatre Company It's A Wonderful Life

November 7 - December 13 (no shows Thanksgiving weekend)

in live 1940's radio form

This beloved American holiday classic comes to captivating life as a live 1940's radio broadcast with an ensemble that brings several dozen characters to the stage. The story of idealistic, yet despairing George Bailey unfolds as an angel shows him what life would have been like if he was never born, and ultimately... what the greatest gift truly is.

4000 Bay St, Fremont (510) 683-9218 www.broadwaywest.org

October 14, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

LEAF community garden officially opens

fter an arduous grass roots effort, Local Ecology & Agriculture Fremont, better known by its acronym, LEAF has officially opened its community garden gates in the Niles District of ing on were Garden Manager Bill Spicer and other Board Members - Bruce Cates, Bob Morris, Sybil Hodges, Steve LaGraffe and Mellicent Fraticelli - who admired the results of the combined ef-

Fremont. Although the final location of the facility remains to be seen depending on the ultimate outline of the California Nursery Historic Park layout, planting boxes, greenhouses and propagation from seeds and cuttings is in full operation. For a nominal annual fee, community members have an opportunity to sow a plot of land with plants of their choice. It appears from the results so far, green thumbs are prevalent!

Everything from cabbage, late harvest corn, beets and squash was visible at the grand opening celebration on October 29th. Visitors gathered to admire the wellconstructed planter beds, hot houses with solar powered circulation and watch as Board Member Elaine Owyang worked to sow seeds and care for young plants destined for sale as seedlings or produce. Project Manager and Board Member Mia Mora noted that this is the first public community garden in Fremont and referred to its location as "a half acre of paradise." Look2000 volunteer hours.

nity, sustainability, and education are exemplified by the garden, but community outreach doesn't stop there. In addition, workshops on subjects such as composting, plant propagation and beekeeping are offered as well as

forts by 800 LEAF members and

LEAF's core values of commu-

the sale of seedlings at local nurseries and the Niles farmers' market. Owyang adds that the public is welcome to stop by anytime to ask questions and receive advice about gardening. Although many who use the garden are knowledgeable, novice gardeners are welcome and supported by LEAF volunteers.

LEAF's vision is a broad effort to interact with the entire community: "Through collaborative teaching, learning and community dialogue about growing healthy food, LEAF seeks to promote a vibrant, interconnected, resilient and joyful community. Through honoring diversity of all types, LEAF is dedicated to offering healthy alternatives to existing, non-sustainable practices.

LEAF welcomes volunteers, new members, financial support or those who want to put their green thumb to work at the LEAF garden. For more information, visit with LEAF at the Niles Farmers' Market on Saturday mornings, visit the LEAF community garden website: www.fremontleaf.org or stop by to see for yourself.

LEAF community garden Tuesday, Thursday, Saturday, Sunday 12 noon – 4 p.m. 36501 Niles Blvd, Fremont (510) 517.3219

www.fremontleaf.org

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

Call Today!

SAME DAY SERVICE

Bring In

Your Patterns

For Special Cuts

for SPECIAL OFFERS

yelp.

Follow us on

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

The Holidays are coming!!

Come and see us! Get your sofa cushions and dining chairs ready for your holiday guests.

MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR:

Mattress Toppers & Exercise Pads Special Back & Neck Pillows

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam Check into Yelp

 HR (High Resilience) Neoprene Convoluted • Filtration For Various Uses

 Packaging Design Prototype Styrofoam Sheets

Facebook 0% Discount Dacron Charcoal Esters One Coupon/Discount Per Visit Ethafoam Crosslink 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.

DID YOU KNOW?

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

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality

· Auto Electric

· Air Conditioning

ABS Brakes

Tranction Control

Engine Replacement

Transmissions

• Clutches - Suspension Exhaust & Much More **Auto Repair & Parts** World Car Technology Complete Diagnostic **Major Brand Tires**

510-793-3666 4270 Peralta Blvd., Fremont

Thanks to On Lok, my mother now has full medical care and support services which enable her to live independently in her own home.

Two locations in Fremont to serve you: 159 Washington Blvd. 3683 Peralta Blvd.

We accept Medi-Cal, Medicare & Private Pay

FOR MORE INFORMATION ABOUT HOW ON LOK CAN HELP YOU OR A LOVED ONE:

Toll Free: 1-888-886-6565 TTY 415-292-8898

www.onlok.org Center Hours: Mon-Fri 8:00am-4:30pm

Cub Scouts Pack1 12 collects food for community

SUBMITTED BY HEATHER ZENG

The Cub Scouts from Niles Pack 112 will start their annual food drive campaign "Scouting for Food" on November 8th by distributing flyers to Niles and the surrounding community. Scouts will post flyers doorto-door in an effort to collect cans on Saturday, November 15 for Alameda County Community Food Bank. Pack 112 will join forces in the efforts of roughly 40,000 volunteers in Bay Area Boy Scouts, Cub Scouts,

Venturers and Explorers to collect cans of food for the annual food drive.

In addition, Boy Scouts has partnered with Lions Clubs to collect used eyeglasses to donate to the needy in developing countries. Donations of eyeglasses may be placed on top of your food donations on November 15.

"Scouting for Food" was established as a service project by the Boy Scouts of America in 1988 and the annual effort is one of the largest collections of non-perishable food. Food banks have come to rely upon the huge influx of food right before the holidays. Pack 112 hopes to collect 3,000 cans of food this year to help feed the hungry right here in our own communities. Thanks to the Scouts and thousands of parents and volunteers, many people who would otherwise go hungry have food for the holidays.

As part of the Mission Peak District of the San Francisco Bay Area Council, which encompasses the City of San Francisco and the County of Alameda, Pack 112 is sponsored by Niles Congregational Church and has been serving the Niles community for over 17 years.

Look for a Scouting for Food flyer on your door beginning November 8. It will have information about the types of food we are collecting. Please place the food donations in a recycled bag or box and put it outside in view of the street by 9 a.m. on Saturday, November 15.

For more information, please contact Pack 112 through their website: http://pack112fremont.scoutlander.com

Individual/ Make a Difference

SUBMITTED BY TONY ACOSTA PHOTO COURTESY OF JAIME PATIÑO

↑ he Union City Human Relations Commission (HRC) presented its fourth annual Make a Difference in the Community awards on Wednesday, October 22, 2014 at City Hall. The awards program recognized those in the community who, through their volunteer and/or vocational efforts, make a positive difference in the lives of others, thereby making Union City a better place in which to live, work, and play. Each awardee was nominated by an individual Human Relations Commissioner, and was presented an engraved plaque to commemorate their contributions to our community. This year's awardees are:

Ana Lilia De Leon-Gonzalez

Mrs. De Leon-Gonzalez has over 20 years of experience working with populations suffering from mental illness, domestic violence, sexual abuse and breast cancer. In 2007, she joined Fremont Human Services Department to lead the Family Support Services Program, providing comprehensive case management and counseling services to families living in Fremont, Newark and Union City.

Fr. José M. León

Fr. Jose brought community organizing to Union City by co-founding Congrega-

Rashad Eady

ure B parcel tax for Union City schools.

Rashad's projects in Union City include collaboration with Youth and Family Services, Union City Recreational Center, the Union City Youth Commission, and Kids' Zone. Rashad is a young community leader who educates youth at James Logan High School about mental health awareness utilizing the Wellness Recovery Action Plan and National Alliance on Mental Illness program, Ending the Silence.

Marina Bamon

Marina is currently the president of St. Anne Seniors Association in Union City. She reaches out and encourages senior members to be active socially, morally, and spiritually. Marina recognizes and appreci-

ates them in any kind of achievements they accomplished. She believed that it helps boost their morals, integrity, and esteem. It makes them more functional in society, but mostly to their families and St. Anne Parish community.

Christopher Cara

In 2004, Christopher was among community workers and teachers that started an early restorative justice program at James Logan High School that provided students with alternatives to traditional suspensions. In 2007, following the rise of youth-related violence in the community, he helped found the Union City Youth Violence Prevention Coalition (YVPC). The YVPC was successful in implementing Union City's Youth and Family Services. He is now Filipino Advocates for Justice's (FAJ) Youth Services Director and facilitates FAJ's school-based programs at Alvarado Middle School and James Logan High School.

Elizabeth Ames

Elizabeth acted as a Union City Planning Commissioner in the mid-1990s. She has led the community and created projects in Union City through envisioning a

separate pedestrian and cyclist pathway through Niles Canyon from Niles in Fremont to Sunol to improve safety and reduce the need for widening Niles Canyon scenic highway. She obtained East Bay Regional Park District (EBRPD) support and approval for an open space gateway and improved access from Union City into Dry Creek Pioneer Regional Park District lands. She also educated community leaders and provided hillside tours with Greenbelt Alliance leading up to the Union City Hillside Area Plan adoption of the 1996 Measure II by Union City voters.

Lillian Galedo

As executive director of FAJ, she started existing programming and work in Union City. Under her leadership, FAJ started youth development programs to youth in the New Haven Unified School District through support groups at both the high schools and middle schools as well as afterschool groups. FAJ's youth programming in Union City have been instrumental is addressing key issues in Union City, including violence prevention, civic engagement, and immigrant and worker rights and support.

Volunteers send aid to Ebola-stricken countries

SUBMITTED BY ALLISON BORMEL

U.S. Representative Eric Swalwell (CA-15) joined volunteers with the medical non-profit organization, MedShare, on Thursday, October 30th at their San Leandro facility to pack shipments of medical supplies for a clinic in Monrovia, Liberia to help Ebola patients. Swalwell was accompanied by Andy Pines, executive director of MedShare Western region.

MedShare collects surplus medical supplies and equipment from hospitals, distributors and manufacturers and redistributes them to qualified healthcare facilities in developing countries.

November 4, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 17

CASTRO VALLEY | TOTAL SALES: 06 Highest \$: 790,000 Median \$: 580,000 Average \$: 569,750 Lowest \$: **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 20085 Butterfield Drive 94546 580,000 3 1400 195710-06-14 3773 Cottage Court 94546 415,500 2 942 195710-08-14 94546 790,000 3 196810-08-14 16981 Lamont Court 2445 3426 Marques Court 94546 619,000 3 1206 195410-08-14 3140 Witcher Street 94546 629,000 3 1749 195910-08-14 3639 Pinon Canyon Court94552 385.000 2 918 199610-08-14 FREMONT | **TOTAL SALES: 21** Median \$: 607,500 Highest \$: 1,040,000 Lowest \$: 380,000 Average \$: 626,452 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 35907 Cabral Drive 94536 496,000 3 1148 195610-06-14 37047 Contra Costa Avenue94536 540,000 3 1347 196210-06-14 4340 Dali Street 94536 721,000 3 1696 196710-08-14 37971 Inez Avenue 94536 745,000 3 1248 196110-08-14 4034 Malva Terrace 94536 429,000 2 1066 197110-07-14 37168 Meadowbrk Cmn #20394536412,000 2 988 198410-08-14 3711 Ruskin Place 94536 500,000 3 1503 197610-07-14 4494 Cambria Street 94538 735,000 4 2217 196110-08-14 40425 Chapel Way #108 94538 198310-07-14 395,000 2 1327 4197 Converse Street 94538 815,000 3 1291 195610-07-14 40108 Crockett Street 94538 607,500 3 1442 195910-06-14 94538 580,000 3 1151 195810-07-14 3720 Franklin Avenue 196010-07-14 42350 Gatewood Street 94538 752,000 3 1384 4116 Murray Common 94538 380,000 2 1389 198010-08-14 196210-07-14 42871 Ravensbourne Park St94538 700,000 4 1736 5624 Shana Street 94538 568,000 3 1097 196210-08-14 222 Corte San Pablo 94539 715,000 3 1242 197110-08-14 202 Hackamore Common94539 565,000 2 1204 198410-08-14 2658 Sunnycrest Court 94539 1,040,000 3 1783 195910-07-14 6035 Mollinari Terrace #9794555 800,000 2 1783 199210-08-14 34172 Via Lucca 94555 660,000 3 1387 200710-07-14 HAYWARD | **TOTAL SALES: 14** Highest \$: 725,000 Median \$: 428,500 Lowest \$: 290,000 Average \$: 468,179 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94541 290,000 3 1293 1787 Antelope Court 197210-08-14 917 Hohener Avenue 94541 439,000 3 1162 195210-06-14 195110-07-14 428,500 4 1149 362 Jerilynn Lane 94541 22857 Kingsford Way 94541 350,000 3 1345 200410-07-14 94541 550,000 5 1780 189510-06-14 22269 Main Street 633 Moss Way 94541 585.500 -10-06-14 94542 380,000 2 672 194110-08-14 26258 Parkside Drive 94544 431,000 3 1156 198610-06-14 243 Boardwalk Way 725,000 9 4829 26539 Chisholm Court 94544 196610-08-14 26661 Colette Street 385,000 4 1215 195010-07-14 94544 27496 Green Wood Road94544 570,000 5 2529 200010-08-14 599 Minerva Street 412,000 3 1458 195610-08-14 94544 30 Orchard Circle 94544 603,500 -10-06-14 195110-07-14 94544 405,000 2 452 Revere Avenue 820 MILPITAS | **TOTAL SALES: 27** Highest \$: 1,198,000 Median \$: 683,500 Average \$: 706,278 Lowest \$: 571,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1540 Bleecker Street 95035 736,500 -10-02-14

```
1546 Bleecker Street
 95035
 756,000
 -10-02-14
1548 Bleecker Street
 95035
 571,000
 -10-02-14
1554 Bleecker Street
 95035
 603.500
 -10-03-14
 731,000 3 1264 196810-08-14
1654 Butano Drive
 95035
177 Caladenia Lane
 95035
 1,198,000
 -10-08-14
1511 Canal Street
 95035
 -10-07-14
 665,000
1513 Canal Street
 95035
 666,000
 -10-02-14
1521 Canal Street
 95035
 685,000
 -10-02-14
1523 Canal Street
 95035
 645.000
 -10-02-14
1525 Canal Street
 95035
 674,000
 -10-03-14
1529 Canal Street
 95035
 752,000
 -10-08-14
1531 Canal Street
 95035
 660,000
 -10-02-14
 610,000 3 1401
115 Casper Street
 95035
 195610-06-14
1409 Coyote Creek Way 95035
 683,500
 -10-06-14
1421 Coyote Creek Way 95035
 771,500
 -10-01-14
675 Folsom Circle
 95035
 600,000 2 1350
 198310-07-14
465 La Baree Drive
 95035
 625,000 3 1102
 196210-08-14
 95035
 680,500
1391 Nestwood Way
 -10-03-14
157 Newbury Street
 95035
 798,500
 -10-02-14
1274 Nieves Court
 95035
 745,000 3 1501
 196710-06-14
 95035
 757,000
 -10-01-14
293 Odyssey Lane
1386 Prada Court
 95035
 839,000 4 1976 197810-07-14
501 Prada Drive
 95035
 685,000 4 1463
 197810-07-14
1018 Vida Larga Loop
 95035
 710,000 3 1817
 200710-08-14
40 Wind Song
 95035
 598,000 2 1353
 200010-03-14
 NEWARK |
 TOTAL SALES: 02
 Highest $: 550,000
 Median $:
 229,000
 Average $: 389,500
 Lowest $: 229,000
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94560
 229,000 4 1464
 196210-07-14
6012 Lafayette Avenue
 195510-07-14
36895 Ruschin Drive
 94560
 550,000
 3
 1017
 SAN LEANDRO | TOTAL SALES: 07
 Highest $: 550,000
 Median $:
 405,000
 Average $: 388,071
 Lowest $: 232,500
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 550,000 3 2140
544 Beverly Avenue
 94577
 194610-08-14
1661 Grand Avenue
 94577
 405,000 3 1060
 194610-08-14
13910 Sausalito Road
 94577
 453,000 3
 196110-07-14
 1336
2176 167th Avenue
 232,500 2
 194010-08-14
 94578
 660
15272 Hesperian Boulevard94578
 275,000 3
 1400
 198010-06-14
 94578
 436,000 2 1052
 194610-07-14
13892 Lark Street
```

94578

250,000

94580

94580

233,000

Highest \$: 404,000

Highest \$: 400,000

Lowest \$:

Lowest \$:

365,000 3 1341

250.000 2 906

404,000 3 1000

Median \$:

Average \$:

ZIP SOLD FOR BDSSQFT BUILTCLOSED

Median \$: 250,000

Average \$: 327,000

ZIP SOLD FOR BDSSQFT BUILTCLOSED

SAN LORENZO | TOTAL SALES: 02

UNION CITY | TOTAL SALES: 02

35511 Monterra Terrace #20194587 400,000 2 1018 2001 10-08-14 94587 233,000 2

194710-08-14

194810-08-14

194410-08-14

233,000

316,500

903 1972 10-06-14

Local churches make a difference

1264 Margery Avenue

16734 Daryl Avenue

34849 Starling Drive #3

17572 Via Rincon

ADDRESS

ADDRESS

Submitted by **DIANNE SMITH** PHOTOS BY CHRISTINE SZETO AND STEVE DAVIS

95035

623,500 -

-10-02-14

1542 Bleecker Street

Three churches in Fremont poured their hearts into Thornton Junior High on Make a Difference Day, October 25. Registration had to be closed because of overwhelming interest in the project, as 450 volunteers signed up to do handyman chores, cleaning and landscaping. Despite pouring rain for most of the morning and a maxed out parking lot, people came in droves. The school, located at

Fremont Mayor Bill Harrison, Pastor Ryan Kwon and Thornton Jr. High students on Make a Difference Day 2014.

Principal Stan Hicks, Vice Principal Harry Pabley, Pastor Scott Taylor and volunteers with a new picnic table

4357 Thornton Avenue, also heavily promoted the event, and many students were there to help.

The Junior High is well maintained, but needed some beautifying after years of normal wear and tear. Principal Stan Hicks asked for landscaping at the front of the school for curb appeal, something he had always wanted but could never find room for in the budget. He was pleasantly surprised when asked for a longer "to-do list" for

the cadre of volunteers.

Hicks said, "I've been here eight years and this is the biggest community outpouring I've ever seen." The basketball court needed restriping, new hoops and backboards, while the stage and a boys' bathroom needed paint; classrooms needed cleaning and weeds had to be removed. Students have been eating lunch sitting on the blacktop, so eight new picnic tables were purchased and installed outside.

One extensive project was to rebuild the bleachers.

Christine Szeto, coordinator for the workday from Resonate Church, says the only reason they were able to accomplish as much as they did was because students, parents, community members, and multiple churches came together to "make a difference" at Thornton Jr. High. Businesses and organizations also participated by donating food, supplies,

and funds. Sponsors included Chipotle, Dale Hardware, Dino's, Francis Donuts, Friesen Painting, Prime Metropolis Properties, MM Landscape Services, Noah's Bagels, Peak Performance Physical Therapy, Starbucks, Sunstate Equipment Company, Thornton PTSA, Sayf-T-Bar and Kelly Moore Paints.

Make a Difference Day is an annual national event, and the City of Fremont always participates. One hundred projects were in progress; Resonate Church's effort was the largest. It attracted the attention of Fremont's Mayor, Bill Harrison, who visited to see the volunteers in action. "I've seen so much energy here," he said. "Thanks for giving back; that's important." Fremont Unified School District Superintendent Dr. Jim Morris and School Board Members Desiree Campbell and Larry Sweeney also came to show their appreciation.

Resonate Church meets on Sunday mornings at American High School, 36300 Fremont Blvd., Fremont, for services at 8:30 a.m., 10:30 a.m., and 12:30 p.m. Grace Church Fremont meets at 9:30 a.m. and Cedar Boulevard Neighborhood Church meets at 9:00 a.m. and 10:30 a.m. Everyone is welcome to attend.

B 289

wind Twisters

Sudoku:

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

Crossword Puzzle 19 22 27 28 33

¹ A	^{2}R	Α	³ B	S		⁴ C	0	⁵ M	Р	L	ı	С	⁶ A	Т	Ε	⁷ D				⁸ P
	Ε		- 1		⁹ T			ı					В			10 R	U	L	Е	R
	Е		¹¹ B	L	Е	Ν	D	S		¹² C	R	Α	В	S		Α				Е
	D		L		М			С		0			R			М				S
13 A	S	L	Е	Е	Р		14 R	Е	Р	R	Е	S	Е	N	¹⁵ T	Α	¹⁶ T	-	٧	Е
D					Е			L		R			V		U		R			Ν
D			¹⁷ O	U	R	S	Е	L	V	Е	S		1		¹⁸ E	Х	0	Т	-	С
			- 1		Α			Α		S			Α		S		U			Е
Ν			L		¹⁹ T	R	Α	Ν	S	Р	0	R	Т	Е	D		В			
G			Е		U			Е		0			ı		²⁰ A	┙	L	-	²¹ E	S
	²² U	Ν	D	Е	R	G	R	0	U	N	D		0		Υ		Е		Х	
	Ν				Е			U		D			²³ N	0	S	Е	S		Р	
²⁴ E	Ν	Т	²⁵ H	U	S	-	²⁶ A	S	Т	ı	С		S				0		L	
	Е		Α				R			N		²⁷ W		²⁸ S	Η	Α	М	Р	0	0
	²⁹ C	0	Ν	V	30 	N	С	ı	31 N	G		Е		Р			Е		D	
	Е		D		Ν		Т		-			³² S	Ν	0	W	³³ Y			Е	
	³⁴ S	Е	L	Е	С	Т	-	0	Ν	S		Т		K		Α				
	S		- 1		0		С		Е			35 E	Х	Е	R	С	ı	S	Е	S
	Α		N		М				Т			R				Ι				
	³⁶ R	U	G	G	Е	D			37 Y	0	U	Ν	G	Е	S	Т				
	~																			

Across

- 1 Open mike night participant (7)
- 5 Grant (5)
- 6 Where the two houses of governance meet
- (11)8 Liveliness (6)
- 11 Cooking instructions (7)
- 16 Feeling low about not something, let down 1 Heirloom location (5) (14)
- 18 Color of Iris flower (6)
- 19 More upscale (5)
- 20 Come in second (5) 22 Grouping according to characteristics (14)
- 23 Sporty, people who run (8)
- 25 Once in a while (10) 27 Marsh growth (5)
- 29 Onus of shouldering work (14)
- 33 Not winners (6)

- 36 Abandon (5)
- 37 Traits of a person (11)
- 38 Kind of room (5)
- 39 Overthrow, e.g. (5)
- 40 Shows with diagrams or pictures (11)

Down

- 2 Hint (5)
- 3 Revs (5)
- 4 Acts on behalf of others (10)
- 6 Probably, maybe (7)
- 7 By mistake, unintentionally (12)
- 9 Feeling curtailed (11)
- 10 Complex and confusiong (11) 12 Tool to measure angles (10)
- 13 Not natural fiber (9)
- 14 Chores assigned (16)

- 15 Very strong (8)
- 17 Biggest ocean (7)
- 21 Fighting over petty things (10)
- _ to obtain ransom money (7)
- 26 Whoever (7)
- 28 Film story, paper where people read off from (6)
- 30 Some are vital (6)
- 31 Top most class in a school (6)
- 32 Casual top (1-5)
- 34 Puts away (5) 35 Muffler (5)

B 288

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

Tri-City Stargazer November 5 – November 11, 2014 By Vivian Carol

For All Signs: November 4 is midterm Election Day in this country. Aspects this week through next are rebellious to outright violent. No matter what occurs in the U.S. after this election, people will react with anger. Mars is tangling with the Pluto/Uranus square worldwide, so the torque of tension is tightened globally. Those with an ounce of power will be using it to serve their personal good, but believing it is the good of all. This is not just global. It comes right down to parents and children, police officers, corporate leaders, and business groups. On a personal level, we must work to remain conscious of how we are using the power in our lives, lest we misuse it and create damage in the process.

Aries the Ram (March 21-April 20): Whatever is occurring in your life during November is clearly intense and emotionladen. You may feel as though your very life depends upon making your point of view heard and acknowledged. It is important to play your personal political cards carefully. Don't attempt a takeover unless you are prepared for a serious pushback.

Taurus the Bull (April 21-May 20): From now through next week your attitude may be somber. Perhaps you are thinking about your primary relationship and what could be done to improve it. Usually this comes from something going wrong between you. We need to experience such times so that we can make necessary corrections in our thinking.

Gemini the Twins (May 21-**June 20):** This is the week for a romantic venture. You would be happy to take the first flight to Tahiti and never bat an eye over it. You want to think artistically. You may be focused on the opera or the ballet. Music may really strike your chords right now, or

books that tickle your romantic

Cancer the Crab (June 21-July 21): We are nearly beyond the recent eclipse season. You may be relieved to know that your emotional waves are likely to rebalance and the waters will be smooth again. The full moon in Taurus may bring illumination to you in the areas of children and friendships.

Leo the Lion (July 22-August 22): Your world seems demanding and maybe even overwhelming. Don't allow this Maya to interfere with your appreciation of the healing of your heart. An old ache or painful experience is being soothed, probably by a member of your family.

Virgo the Virgin (August 23-**September 22):** After the weekend, circumstances may be right to share soulful thoughts with your partner. Somehow it seems safer than it might at other times. He/she is more receptive and you become more open and softer in your approach. You may be taking small mental breaks this

week, with lots of daydreaming and drifting. Sometimes we just need these rests.

Libra the Scales (September 23-October 22): This week you may need to take care of yourself financially and avoid overspending. The same holds true for all the goodies in life such as sugar. At this time it is just too easy to break training. If you mean what you've promised to yourself, don't go anywhere in which you would be in harm's way.

Scorpio the Scorpion (October 23-November 21): This is a very active period for you. Your reflexes may be off. Take care with driving and also with your mouth. Concentrate on thinking before you speak, especially if you feel angry. Remember that you have shot your mouth off at others before and lived to regret it.

Sagittarius the Archer (November 22-December 21): This is a week in which you are probing, researching, or looking for information. You may experience a "eureka" event on the weekend. Travel is highly probable, even if

it is limited to the Internet. You are looking for facts that will help you identify the big picture view.

Capricorn the Goat (December 22-January 19): Listen to the important people in your life who comment upon what you are doing. You have significant power now and could readily run over those you care about like a steamroller. Allow the other equal space or there will be payback time later when the power is on the other side.

Aquarius the Water Bearer (January 20-February 18): You are moving into a rough patch with significant others. You might be inclined toward critical

thinking of others, but it is more useful to take a good look at yourself first. Are you provoking misbehavior from the other? It is possible that you are withdrawing, which causes others to grasp for you.

Pisces the Fish (February 19-March 20): This period may be difficult for those on a diet or other self-improvement program. You are prone to self-indulgence right now. Perhaps the best thing to do is accept that is so and find a new solution that is satisfying without sabotaging your good intentions.

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

www.horoscopesbyvivian.com

Standards Link: Health: Recognize personal characteristics that contribute to self-esteem.

When You Depend Upon a Star

Wishes made upon stars may or may not always come true. But when you look at what you do every day, you will find that you are a star who can be depended upon.

Fill in the weekly calendar to show your responsibilities. The idea stars can help.

			~	100		
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

DO MY

homework

Make

D

Standards Link: Health: Recognize personal characteristics that contribute to self-esteem such as responsibility. Measurement: Understand the

out and ask your friends and loved ones to write something on the hand that tells what is special about YOU! Then glue your hand print to this page.

Standards Link: Reading Comprehension: Follow simple written directions.

YOU! Start each line of the poem with a letter in your name.

T terrific outfielder M master

Standards Link: Writing: Create poems using a variety of poetic forms

Double

CALENDAR CEMENT STARS

DRAWING WONDERFUL **FAMOUS**

SELF ESTEEM

IDEA LETTER PRINTS POEM TRUE

SIGN

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

LETTERTGSP UINGISNEOC FEVLMIEEAF RUFOWEMLES ERTAMEERFM DTRSMNCTTI NDARDODOSD OSRATSUMEE W P R I N T S S D A

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

Kid Scoop Together: TRY THIS AT HOME

Star Gazer Observation Game

With your learning buddy, look through the newspaper and find a picture to study. On the lines below, list every detail you can observe about the picture. Next to each detail, write the letter F if it is a FACT and the letter O for an OPINION.

Score Yourself

0-5 details - Wide-Eyed Wonder 5-10 details - Super Sleuth 10-15 details - Detail Dynamo 15 + details - Observer Extraordinaire!

Standards Link: Reading Comprehension: Distinguish between fact and opinion.

It's a Date!

Look through the newspaper for three dates. Cut them out and glue them in the stars in order. How many days are

RESPONSIBILITY The noun responsibility

means the quality or state of being dependable.

John was given the responsibility of putting all the books away.

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

The STAR Story!

Look through the newspaper for pictures and words that tell about you and your life. Use the words and pictures to make a book about YOU!

Standards Link: Health: Students participate in activities that promote self-confidence and self-esteem.

write Un! 🐗 Celebrity Close Up

You're a celebrity! You are writing your autobiography. How did you become famous?

Postal Tips

SUBMITTED BY AUGUSTINE RUIZ, JR.

With Christmas just two months away, the U.S. Postal Service is offering holiday shipping tips to help customers ship the 15.5 billion cards, letters and packages expected to be delivered during the Christmas mailing period.

In addition to offering 2014 holiday stamps, Post Offices nationwide offer festive Priority Mail boxes and other packing items to provide customers with added convenience, including bubble mailers, mailing cartons, bubble wrap and packaging tape.

In a rush and can't get to the Post Office? No problem. Just go to Click-N-Ship on usps.com, and ship packages when it's the most convenient for you. As an added bonus, customers can receive savings off retail prices when they print their own labels with postage online.

Here are more holiday shipping tips to help customers prepare their holiday shipments for an ontime delivery:

Enjoy convenience: Order free Priority Mail shipping supplies on usps.com and have them delivered to your door, free of charge.

Be informed: Check usps.com to verify that your items can be shipped.

Pack smart: Pick a strong and sturdy box, cushion contents with packing peanuts, newspaper or bubble wrap and tape it closed with strong packing tape.

Save a trip: Visit usps.com to pay for postage and request free Package Pickup at your door.

Track it: Sign up for text and email alerts through my.usps.com to track the delivery status of your packages.

Gift options: Pick up a gift card from your local Post Office; they make great gifts for family and friends.

To ensure that holiday mail and packages are delivered in time for Christmas, the Postal Service recommends the following mailing and shipping

deadlines: December 2 - First-Class Mail International December 2 – Priority Mail International December 10 - Priority Mail Express Interna-

tional December 15 - Standard Post

December 17 - Global Express Guaranteed December 20 - First-Class Mail

December 20 - Priority Mail

December 23 - Priority Mail Express

The dates listed are the earliest deadlines for international and military mail. Priority Mail Express postage refund eligibility is adjusted for shipments mailed December 22-25.

For more shipping tips, visit usps.com.

BAY STAR AUTO CARE

Complete Auto Repair www.baystarauto.com

FREE Diagnostic!! (if work done here)Star

FREE Brake Inspection FREE Towing 5 Mile Radius

(call for details) **Shuttle Service Available**

www.baystarauto.com (510) 489-3331

1275 Atlantic St. **UNION CITY** (Near Western Ave.)

Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

ALL WORK GUARANTEED

Lifetime tee COMPLETE STATE BRAKE SERVE **BRAKE SERVICE**

\$39⁹⁵ + parts front Includes: Install Pads & Shoes,

Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp. 11/30/14

COMPLETE TUNE-UP 4 CYL. \$125% FREE TIRE ROTATION 6 CYL. \$13595

8 CYL. \$15495 12 Month or 12,000 Mile Warranty Includes: Spark Plugs, Rotor,

Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 10/30/14

*We will review your car's scheduled maintenance report and perform all necessary services on the scheduled maintenance (to the right)

Most Cars and Trucks

Complete Clutch Service

Pressure Plate, Clutch Disc, Throw Out Bearing, Pilot Bearing, Deglaze Flywheel Lubricate Transmission Spline, Adjust Linkage or Cable, Road Test, Safety Check Free Check and Adjustment. Most Cars. With this coupon only Exp. 11/30/14

SCHEDULED MAINTENANCE

30K/60K/90K/120K Mile Service Why pay more at a dealer?

We offer the same service at the guaranteed lowest prices! \$139⁹⁵ 4 Cyl. 6&8 Cylinder Call For Price Quote

Includes: Oil and Filter Change, Tune-Up, Fuel Filter, Air Filter, Crankcase Filter If Applicable, Differential Oil Change If Applicable, Radiator Drain and Refill, Brake Inspection, Tire Rotation, Inspect Belts and Hoses.

Most Cars and Trucks. Platinum Plugs Extra. Exp. 11/30/14

We will review the actual maintenance report & perform all necessary service above

SMOG INSPECTION

\$24.95

\$8.25 + Certificate E.T.F. Most cars, van's & truck's extra With this coupon only.

Exp. 11/30/14

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 11/30/14

TIMING BELT SPECIAL

\$89.95 + parts

4-cvlinder - P/S, A/C \$25.00 each Call for a quote

Most cars and Trucks. With this coupon only. Exp. 11/30/14

RADIATOR FLUSH

\$29.95 + Coolant

Drain, Pressure Test Cooling System & Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and Light Duty Trucks. With this coupon only. Exp. 11/30/14

FREE

DIAGNOSTIC on Check Engine Light or Service Engine

Soon Light (If work done here) Don't ignore that "Check engine" light. It could be a signal of a serious problem

Exp. 11/30/14

TRANSMISSION SERVICE

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only Exp. 11/30/14

LUBE, OIL AND FILTER

\$19.95 + disposal fee Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only.

MINOR TUNE-UP

4-CYL. \$24.95 6-CYL. \$49.95

12-Month or 12,000-Mile Warranty - Includes: Spark Plugs, Check All Ignition Parts, Adjust Timing. Most cars and Trucks. Platinum Plugs Extra. With this coupon only. Exp. Exp. 11/30/14

Having an affair - Have it here Banquet Facility Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4

EventsAtTheLodge@gmail.com 38991 Farwell Drive, Fremont

FREMONT Massage & Wellness

Since 1997

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING By Appointment

Open 7 days

if you pay with

cash on all full

Expires | 1/30/14

Not valid with

any other offer

cannot be

other discount

combined with any

priced services

Private Therapy Rooms & Southing Music

WE OFFER FULL 60 MINUTE AND 90 MINUTE MASSAGES

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

Certification #39961 Byron

Certification #32839 Dianne

Byron and Dianne Evans 510-659-9313

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

40900 B Fremont Blvd., Fremont

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

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

Thai Kitchen/

Chef Kitty's Most Famous Dishes!

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

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

CONTINUING EVENTS

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 Lean-(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 certification

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

Saturdays, Oct 4 thru Nov 15 Teen/Senior Computer and **Gadget Help**

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

Wednesdays, Oct 15 thru **Nov 12**

Savvy Caregiving Training Workshop – R

10 a.m. - 12 noon Clinical training for families with Alzheimer's patients

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (925) 284-7942 Idolne@alz.org

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.

www.chanticleers.org

Sun: 2 p.m. Comedy writer raises his nephew Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483

Thursday, Oct 30 - Sunday, Nov 9

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

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

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, **Nov 15**

Dracula \$

8 p.m. Horror story about a blood thirsty vam-

Smith Center 43600 Mission Blvd., Fremont

(510) 659-6031 www.smithcenter.com

Through Sunday, Nov 9 Hayward Area Historical Society Day of the Dead exhibit \$

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

Through November 15

Dracula \$

Thu/Fri/Sat: 8 p.m.

If you love True Blood, Twilight, or The Vampire Diaries come see how it all began.

Smith Center at Ohlone College 43600 Mission Blvd, Fremont (510) 659-6031 www.smithcenter.com Event Parking: \$2

510-659-6285

FREE Admission - \$2.00 Parking Fee 2nd Saturday of Every Month - Rain or Shine

Next Flea Market

Saturday November II

Ohlone College - 43600 Mission Blvd., Fremont

Mexican Cuisine & Cantina

Menudo every Sunday open at 10:00 am CATERING AVAILABLE

Mariachi- 8pm Friday Night

Karaoke - Fri & Sat

New Location

Buy one Entree at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded Holidays Excluded

> Must present coupon with order Exp. 11/30/14

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM www.pcfma.com

Pacific Commons Shopping Center

Saturdays

10 a.m. - 3 p.m.

Through November Pacific Commons behind DSW and Nordstrom Rack 43706 Christy St., Fremont www.westcoastfarmersmarkets.org

Niles Farmer's Market

Saturdays

9 a.m. - 1 p.m.

August through December Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

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

Year-round

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

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

Year-round

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

SAN LEANDRO:

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 Transportaton 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

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at

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

Transportation

service and

supportive

companionship

for ambulatory

cancer patients

Fremont, Newark

and Union City Area

Do you have

occasional extra hours?

We always need

more drivers to

transport our clients.

CONTINUING EVENTS

Thursday, Nov 6 - Sunday, Nov 30

Candide \$

Thurs - Sat: 8:00 p.m. Sat & Sun: 2:00 p.m.

Musical about a man's search for life's

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

Friday, Nov 7 - Saturday, Nov

Into the Woods \$

7:30 p.m.

Fairy tale characters after the happily

Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 www.msjhs.org

Friday, Nov 7-Saturday, Nov 15 **Blood Wedding \$**

7 p.m.

Tragic story of deception and fate Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 882-5002

Thursday, Nov 7 - Sunday, Dec 13

It's a Wonderful Life \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m. Live 1940's radio version of holiday

Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

THIS WEEK

Tuesday, Nov 4

ASL Storytime

7 p.m. - 8 p.m. California School of the Deaf presenta-

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

Tuesday, Nov 4

Planning Your Year End Taxes

7:00 p.m. - 8:30 p.m. Discuss changes, credits and strategies Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Nov 4

Toddler Time \$

11:00 a.m. - 11:30 a.m. Meet the chickens Ardenwood Historic Farm 34600 Ardenwood Blvd., Fre-

(510) 544-2797 www.ebparks.org

Church of Christ of Fremont

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him

A Well Of Water Springing Up To Eternal Life John 4:14

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

Services

Sunday: 10:45am and 6pm

Wednesday: 7:30pm

Tuesday, Nov 4

Second Chances: Down and Out to Up and at 'Em

Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910

Tuesday, Nov 4

www.Lifetreecafe.com

Bay Planning Coalition (BPC) Workshop

9:00 a.m. - 12:30 p.m. URS Corporation Offices, 8th 1333 Broadway, Oakland

(510) 768-8310 Register: http://bayplanningcoalition.ticketleap.com/workshop-dredging-2014/ \$60/ BPC Members/ \$75 Non members / \$40 Students or Government employees

Wednesday, Nov 5

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

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

Wednesday, Nov 5

Guest Artist Presentation

7 p.m. - 9 p.m. Silk painting with Susan Helmer Fremont Art Association 37697 Niles Blvd., Fremont www.FremontArtAssociaion.org

Wednesday, Nov 5

Coyote Cubs \$R

10:30 a.m. - 11:30 a.m. Birds of a feather course

Ages 3-5Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757 www.ebparks.org

Wednesday, Nov 5

Time for Wine! \$

6 p.m. Enjoy wine and snacks

Carlton Plaza of Fremont (510) 505-0555 www.CarltonSeniorLiving.com

(510) 745-1401

Wednesday, Nov 5 Medicare Changes 2015

10 a.m. - 11 a.m.

Overview of eligibility, costs and bene-Fremont Main Library 2400 Stevenson Blvd., Fremont

Wednesday, Nov 5

Milpitas Skate Park Design Meeting

6:30 p.m. - 8:00 p.m. Discuss design options

Evervone welcome Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210

Wednesday, Nov 5

Celebrations \$

7:30 p.m. Ohlone Community Band performance

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

www.smithcenter.com

Thursday, Nov 6 Coffee with the Cops

7:30 a.m. - 9 a.m. Discuss neighborhood concerns with

Joe's Corner 37713 Niles Byld., Fremont (510) 896-8025

Thursday, Nov 6

Transportation Workshop

10:30 a.m. - 11:30 a.m. Discuss services for senior Newark Senior Center 7401 Enterprise Dr., Newark (510) 574-2053

Thursday, Nov 6

Clipper Card Workshop for Seniors

9:30 a.m. - 10:00 a.m. How to apply for and use a Clipper

Newark Senior Center 7401 Enterprise Dr., Newark (510) 574-2053

Thursday, Nov 6

7:00 p.m. – 9:15 p.m.

Musicshop by Charlotte Diamond \$R

Teach songs with sign language and Niles School Auditorium

37141 2nd St, Fremont (Niles) (510) 733-1189 www.musicforminors2.org

Thursday, Nov 6 **American Red Cross Blood**

Drive - R 10 a.m. - 3 p.m.

Schedule an appointment use sponsor code: POLICE Walk-ins welcome Fremont Police Department 2000 Stevenson Blvd., Fremont

Friday, Nov 7

Garden Club

(800)733-2767

www.redcrossblood.org

1 p.m. - 2 p.m. Discuss ideas for seasonal gardening Fremont Senior Center 40086 Paseo Padre Parkway, Fremont

Friday, Nov 7

Derik Nelson Concert \$

(510) 790-6602

"GLEE" guitarist, singer and songwriter James Logan High School

1800 H Street, Union City

www.deriknelson.com/tour

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

> Go to the web site for details: www.fremont.k12.ca.us

From down and out to up and at 'em November 11: "We're Not Alone?" The search for intelligent life on other planets November 18: "Hard to be Healthy" TV's "Biggest Loser" weighs in

Tuesdays at 7:00p

Upstairs at City Beach Fremont

FREE Admission - Public Invited 4020 Technology Place

"Come and join the conversation" November 4: "Second Chances"

M Lifetree Cafe Bay Area

November 4, 2014 What's Happening's Tri-City Voice Page 23

LOV will share on Thanksgiving

SUBMITTED BY SHIRLEY SISK

Joining hands and hearts again this year, the League of Volunteers (LOV) is working with local Tri-City service organizations to insure a wonderful Thanksgiving complete with good food and fellowship. The feast and festivities on Thursday, November 27 (Thanksgiving Day), at the Newark Pavilion are for everyone including those who would spend the day alone or do not have the resources - money or shelter - to enjoy a traditional Thanksgiving Day meal.

Those who choose to attend the Newark Pavilion festivities will enjoy an afternoon of good food, entertainment, and children's crafts. In addition, we will try to give a free bag of food to every guest, depending on donations received. In order to make it easier for those without transportation, personal pick up service is available in Fremont, Newark and Union City. Call LOV by Friday, November 21, and ask for Program/Development Director Sharon Slayton to schedule a "Turkey Taxi" ride.

For those who are homebound, meals can be delivered to Fremont,

Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley. For homebound meals, call LOV at (510) 793-5683 and ask for Assistant Executive Director Harold Colon.

The freezers are empty and ready, and LOV is waiting for 300 turkeys and 80 hams. Last year, 4,116 meals were served either at the Newark Pavilion or to the homebound in the greater Tri-City area. Besides turkeys and hams, there is need for 500 pies of all kinds, 600 oval aluminum roasting pans, 250 loaves of sandwich bread and all the other ingredients to make it a memorable Thanksgiving holiday.

We are also in need of the following: canned chicken broth; canned string beans and whole corn; sliced pickles; black olives; cookies; take home meal containers; instant mashed potato mix; Stove Top stuffing mix; butter (both patties & cubes); Chinet divided dinner plates; dessert plates; grocery bags; large lunch bags; mayonnaise packets; sandwich bags; dinner rolls; coffee (regular & decaf); tablecloths; dinner napkins; sliced pie containers; baby food; bottled water; styrofoam coffee cups; paper towels; turkey roasting bags; charcoal; charcoal lighter; aluminum foil and Saran Wrap; garbage can liners; and paper towels.

All donations can be dropped off at our office located at Suite A/B, 8440 Central Ave in Newark from Monday to Friday between 8 a.m. and 5 p.m.

We also accept monetary donations to purchase what is not donated. Checks should be payable to LOV, marked "for Thanksgiving," and mailed to 8440 Central Ave., Suite A/B, Newark, CA 94560. Your donation is tax deductible.

There are many opportunities to volunteer this holiday season. From November 24 to November 27, you can cook turkey, ham, mashed potatoes, or pies; deliver homebound meals; pick up donations; pack food bags; set tables and decorate; serve dinner; and clean up.

26th Annual
Thanksgiving Festivities
Thursday, Nov 27
12:30 p.m. – 4 p.m.
Newark Pavilion
6430 Thornton Ave, Newark
(510) 793-5683
www.lov.org

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Vendors Needed for

American High School

Holiday Boulique

Saturday, December 6, 2014 10 am - 5 pm

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

> For questions please contact: Ritu Saksena Email:

ritu_saksena@hotmail.com

Hosted by American High School

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

American High School 36300 Fremont Blvd., Fremont

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, 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 – 6:40

Booster 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

Thursday, Nov 6

10:00 – 10:30 Daycare Center Visit – SAN LORENZO 10:45 – 11:45 Daycare Center Visit – CASTRO VALLEY 1:20 – 1:50 Daycare Center Visit, HAYWARD 2:15 – 3:15 Cherryland School,

585 Willow Ave., HAYWARD

Monday, Nov 10

9:30 – 10:05 Daycare Center Visit – UNION CITY 10:25 – 10:55 Daycare Center Visit – UNION CITY

1:45 – 2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, 34400 Maybird Circle, FREMONT

Tuesday, Nov 11 No Service

Wednesday, Nov 12

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

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

Wednesday, Nov 12 3:15 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Friday, Nov 7

Science for Youth

4:30 p.m. Lecture and demonstration for all ages Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 scienceforyouth@gmail.com

Friday, Nov 7

Kings of Brass \$

8 p.m. Mission Peak Brass Band performs Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Saturday, Nov 8

Twilight Marsh Walk - R

4:00 p.m. - 5:30 p.m. 1.3 mile stroll at dusk Not suitable for young children SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 https://donedwardstwilight3.even tbrite.com

Saturday, Nov 8

Ohlone Village Site Tour

10 a.m. - 12 noon Visit 2,000 year old Tuibun village Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Nov 8

FUSD's Got Talent Show \$

11 a.m. - 1 p.m. District wide talent and variety show Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 http://www.fuss4schools.org/eve nt/fusds-got-talent-2014

Saturday, Nov 8

Athletic Hall of Fame Banquet

6 p.m. Dinner and inductees program James Logan High School 1800 H Street, Union City (510) 471-2520 x60118 smus@nhusd.k12.ca.us

Saturday, Nov 8

Atheist Forum

10 a.m. - 12 noon Thought provoking talks Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Nov 8

Make a Custom Tote Bag – R

1 p.m. - 3 p.m. Select pre-cut designs or create your own Ages 15+ Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Nov 8

Farm Chores for Kids \$

10:30 a.m. - 11:30 a.m. Crack corn and feed animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 8

Walnut Wandering \$

11:30 a.m. - 1:00 p.m. Explore the old tree grove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 8

Victorian Optical Illusions \$

2 p.m. - 3 p.m. Make a wonder-turner Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Nov 8

Mars Mini Missions \$

1:30 p.m. & 3:00 p.m. Experience a NASA simulated space mis-

Ages 10+ Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Nov 8

Lost in Space \$

8 p.m.

NASA simulated space mission for adults Wine, beer and light snacks Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Nov 8

History for Half Pints

11 a.m. - 2 p.m. Thanksgiving projects for kids Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Sunday, Nov 9

Jim Anderson and The Rebels Band \$

2 p.m. Musical tribute to Elvis Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

Sunday, Nov 9

Fun with Felting \$

2 p.m. - 3 p.m. Use sheep's wool to make a felt toy Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Nov 9

Hot Apple Cider \$

11 a.m. - 12 noon Make cider on a wood-burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., (510) 544-2797 www.ebparks.org

Sunday, Nov 9

Women on Common Ground -

4:00 p.m. - 7:30 p.m. Trail safety dinner hike Naturalist led 3 mile route Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Nov 9

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Nov 9

Ohlone Village Life

10 a.m. - 12 noon Discuss traditional gender roles Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Nov 9

Phil Vassar in Concert \$

Top Nashville songwriter performs Saddle Rack 42011 Boscell Rd., Fremont (510) 979-0477 www.saddlerackfremont.com

Monday, Nov 10

Free Notary Signings for Sen-

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

Monday, Nov 10

Bingo Luncheon \$

12 noon Food, raffle and bingo Eagles Hall 21406 Foothill Blvd., Hayward (510) 785-8174

WHAT'S HAPPENING'S TRI-CITY VOICE

Monday, Nov 10

Docent Training Workshop

10 a.m. - 12 noon Orientation to teach children's history Museum of Local History 190 Anza Street, Fremont (510) 673-4813 mdholmes2@comcast.net

Tuesday, Nov 11

Veteran's Day Ceremony \$

10 a.m. - 5 p.m. Meet former crew and sit in a fighter jet USS Hornet Museum 707 W. Hornet Ave, Alameda (510) 521-8448 www.uss-hornet.org

Tuesday, Nov 11

Veteran's Day Program

11 a.m. Honoring all who served Elks Lodge 38991 Farwell Dr., Fremont (510) 793-5683 www.va.gov

Tuesday, Nov 11

Veterans Day Services

11 a.m. Guest speaker and honor guard Castro Valley Community 18988 Lake Chabot Rd., Castro Valley www.cvvm.info

continued from page 1 **Celebrating Veterans Day**

Onboard the USS Hornet: Remembering Air Group 11 Tuesday, Nov 11 10 a.m. - 5 p.m. Evening reception and movie screening: 6 p.m. **USS Hornet Museum**

707 W Hornet Ave, Pier 3, Alameda (510) 521-8448 x 224 www.uss-hornet.org Admission: adults \$20, youth (7 to 17) \$10, students with ID and seniors (65+) \$15

Veterans, children 6 and under, and museum members free Movie screening and reception: \$20 Parking: Free

Castro Valley:

Please join the veterans of Castro Valley for the 3rd Annual Veterans Day Services. Guest speaker will be Command Sgt. Maj. Michael J. Lacuesta. Honor guard will be provided by the Castro Valley Veterans of Foreign Wars and American Legion posts. Michael L. Emerson, who donated the design of the memorial, will also be in attendance. Chairs will be provided but you may bring your own.

> **Veterans Day Services** Tuesday, Nov 11 11 a.m. **Castro Valley Veterans** Memorial At Castro Valley **Community Park** 18988 Lake Chabot Rd, Castro Valley www.cvvm.info

Fremont:

Hosted by the Alameda County Veterans Affairs Commission, a Veterans Day event honoring all who served will take place at Fremont Elks Lodge # 2121. Retired U.S. Air Force Colonel Conway B. Jones, Jr., Chairman of the Alameda County Veterans Affairs Commission, will lead the ceremony and welcome guests and dignitaries, including Fremont Mayor Bill Harrison, Alameda County

District 1 Supervisor Scott Haggerty, U.S. Rep. Eric Swalwell (CA-15), U.S. Rep. Mike Honda (CA-17), Alameda County Veterans Affairs Commissioners, and Fremont Elks Lodge Exalted Ruler Bruce Hedlund, who will be providing the welcoming remarks. Guest speaker Maj. Gen. Nickolas Tooliatos (Commanding General, 63rd Regional Support Command) and keynote speaker Julianna M. Boor (Director, Veterans Affairs Oakland Regional Office) will grace the event. East Bay Scout Band and Venture Crew 224 will perform military songs and hymns, and Barbara Acosta will sing a beautiful rendition of "America the Beautiful" and the National Anthem. A World War II-era military jeep from the Normandy invasion will be on location. Booths providing veterans resources and refreshments will be available.

Veterans Day 2014 Tuesday, Nov 11 11 a.m. Fremont Elks Lodge #2121 38991 Farwell Dr, Fremont (510) 797-2121

Milpitas:

www.fremontelks.org

Show appreciation for those who have served our country in the name of freedom at Milpitas' annual Veterans Day ceremony. This year's program features music by the Milpitas Community Concert Band and the Milpitas Veterans Commission's presentation of the "Milpitas Veteran of the Year" award. Light refreshments will be served.

> **Veterans Day Ceremony** Tuesday, Nov 11 9 a.m.

Veterans Plaza at City Hall (Between City Hall and **Community Center)** 455 E Calaveras Blvd, Milpitas (408) 586 - 3210www.ci.milpitas.ca.gov

San Leandro:

The San Leandro community will gather at the Senior Community Center in celebration of Veterans Day.

> **Veterans Day Ceremony** Tuesday, Nov 11 11 a.m.

Senior Community Center 13909 E 14th St, San Leandro www.sanleandro.org/depts/rec/facilities/senior_community_center

Members of the World War II Military Commemorative Association will provide living history information for the 70th Anniversary of D-Day at San Leandro Library's A Tribute to Our Veterans. A museum exhibit of WWII memorabilia will be on display as well as a vintage WWII jeep. Throughout the day, visitors can visit the library's booth to write letters of thanks to those currently serving our country. There will also be representatives from the local Alameda County Veterans Service Office to provide information to veterans and their dependents at the county level on federal and state veterans' benefits.

A Tribute to Our Veterans Saturday, Nov 15 10 a.m. - 3 p.m.San Leandro Main Library, Karp/Estudillo Rooms 300 Estudillo Ave, San Leandro (510) 577-3971 www.sanleandrolibrary.org

Union City

Join the community at Acacia Creek in celebration of Veterans Day. Light refreshments and desserts will be served.

> **Veterans Day Celebration** Tuesday, Nov 11 11:30 a.m. Acacia Creek 34400 Mission Blvd, **Union City** www.acaciacreek.org

DOGS • CATS • BIRDS • EXOTICS

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

FREE nitial Exam (Reg. \$29.50)

New pets only. With coupon only Not valid with any other offer Expires 11/30/14

\$25 OFF **SPAY OR NEUTER** FOR DOG OR CAT

Not valid with any other offer Expires 11/30/14

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

Routine, Preventive & Urgent Care Open 7 Days a week - Open Evenings

> Weekends & Holidays! Se Habla Español

November 4, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 25

Friday, Nov 7 – Sunday, Nov 9 **Holiday Craft Boutique**

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 (510) 896-9184

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 .com

Friday, Nov 21 - Saturday, **Nov 22**

Holiday Boutique Fundraiser

Fri: 12 noon – 7 p.m. Sat: 10 a.m. – 4 p.m. Handcrafted jewelry, art, clothing and Hill and Valley Women's Club 1808 B Street, Hayward

Friday, Nov 21-Sunday, Dec 21 **Holiday Boutique Show**

11 a.m. – 5 p.m. Handmade holiday gift items Sun Gallery 1015 E Street, Hayward (510) 581-4050 www.sungallery.org

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

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 (510) 794-1543

the Woods

(510) 483-8156

gmellen1@msn.com

SUBMITTED BY TANYA ROUNDY

n ambivalent Cinderella? A bloodthirsty Little Red Ridinghood? A ► Prince Charming with a roving eye? A Witch who raps? The Universal Performers of Mission San Jose High School are proud to present the cockeyed characters of James Lapine and Stephen Sondheim's fractured fairy tale, "Into the Woods.'

This innovative retelling of favorite fairy tales has characters mixed up and helping each other on their individual journeys. When a Baker and his Wife learn they've been cursed with childlessness by the Witch next door, they embark on a quest for the special objects required to break the spell, swindling, lying to and stealing from Cinderella, Little Red, Rapunzel, and Jack (the one who climbed the beanstalk). Everyone's wish is granted the end of Act One, but the consequences of their actions return to haunt them later, with disastrous results.

What happens after Happily Ever After? Does the Giant's Wife get revenge? Will Rapunzel survive in a world outside of her tower? Can the villainous witch get her happy ending? What begins as a lively irreverent fantasy in the style of "The Princess Bride" becomes a moving lesson about community responsibility and the stories we tell our children.

Performances will be held November 7, 8, 14 and 15 at Mission San Jose's Little Theatre.

The Magic Bean Cast performs November 7 and 14 featuring Stella Rae Bradley (Rapunzel), Kylie Walrod (Witch), Nicholas Dunlap (Baker), Gelsey Plaza (Cinderella), and Rohan Panuganti

The Gold Harp Cast performs November 8 and 15 featuring Aashka Pandya (Baker's Wife), Abitha Thirugnana (Jack's Mother), McKenna Winmill (Witch), Rushalee Nirodi (Little Red Ridinghood), and Abhay Dewan (Cinderella's Prince).

An ASL interpretation will be offered on closing night, November 15. Tickets are \$12 for adults, \$10 for students, \$8 for discount card holders, and \$5 for children under 12. For more information or to purchase tickets online, visit: msjup.org.

Into the Woods Friday, Nov 7 – Saturday, Nov 15 7:30 p.m. Mission San Jose High School Little Theatre 41717 Palm Ave, Fremont msjup.org Tickets: \$12 adults, \$10 students, \$8 discount card holders, \$5 children under 12

Unforgettable Holiday

SUBMITTED BY BOB MILLER

The theme of the second Telling Tales on Monday, November 17 at the Douglas Morrisson Theatre is "Unforgettable Holiday Stories." Local storytellers are invited to share their real-life unforgettable holiday stories and spin tales about memorable holidays they've experienced ... hilarious or horrific, ridiculous or momentous, painful or poignant.

All are welcome to contribute and participate. It's easy to be a Storyteller on November 17 – just send a story idea to tales@dmtonline.org. For complete "Telling Tales Story Guidelines," visit the DMT website at www.dmtonline.org and click on the Alt. Mondays image. The theatre is looking for true personal stories, no scripts in hand, and stories 10 minutes or under in length. Open Mic at the end of the evening for those inspired to share on the spot.

Subscription Form

Telling Tales - Unforgettable Holiday Stories Monday, Nov 17 8 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org \$5/ Open seating

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

☐ Cash

SUBMITTED BY JOHN HSIEH

The Taiwanese Chamber of Commerce of S.F.B.A. (San Francisco Bay Area) and Love of Taiwan Association will sponsor their 16th Free Thanksgiving Dinner on Tuesday, November 25 at Centerville Presbyterian Church, including an entertainment program for the community.

This is a joint effort in cooperation with Centerville Presbyterian Church, Centerville Free Dining Room, Immanuel Presbyterian Church and Agape Asian Mission.

In the spirit of Thanksgiving and sharing during this holiday season, this community event will bring Tri-City and Hayward residents together.

16th Taiwanese Thanksgiving Dinner for Community Tuesday, Nov 25 1 p.m. – 4 p.m. Free Dental and Medical Clinic (Agape Dental Group and Hope Project) 4 p.m. – 6 p.m. Free Thanksgiving Dinner and Entertainment Centerville Presbyterian Church, Gym 4360 Central Ave, Fremont (510) 784-7341 (415) 341-7689

Free

Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Ca
Name:	Credit Card #:
Address:	Card Type:
	Exp. Date: Zip Code:
City, State, Zip Code:	
	Delivery Name & Address if different from Billing:
Business Name if applicable:	
☐ Home Delivery ☐ Mail	
Phone:	-
E-Mail:	- Authorized Signature: (Required for all forms of

Subscribe today. We deliver.

510.796.FLIP (3547)

Www.TopFlightFremont.net

Newark Elite Pumas win championship

Men's Soccer

SUBMITTED BY FRANZ BRUCKNER

The Newark Elite Pumas U10 (under age 10) B team, coach by Mario Ochoa captured another tournament championship winning the 2014 Diablo FC Kick or Treat Tournament in Concord the weekend of October 25-26. The team defeated Diablo FC 04 in the championship 3-2 in overtime in a hard fought final to win the title for the Boys U10 Gold flight. Newark Elite Pumas U10 Boys played like true champions. Congratulations to: Alex Barboza, Diego Castellanos, Mateo Castellanos, Bryan Cuellar, Diego Dominguez, Bryan Navarrete, Leonardo Ochoa, J. Carlos Perez, Roger, Ruiz, Wahid Salemi and Eloy Sierra.

Newark Elite earns Championship

Men's Soccer

SUBMITTED BY FRANZ BRUCKNER

The Newark Elite Bayern Munich U11 (under 11) Boys' team claimed the championship at the Diablo FC Kick or Treat Tournament in Concord over the weekend of October 25 - 26. In the Championship game the boys took on ECFC Spurs 03B Navy winning 2-0. Overall, the Elite boys competed hard all weekend and turned in some great performances on both offense and defense.

Coach Mario Ochoa was enormously proud of his team noting that all players rose to the occasion and truly deserved taking home the Championship Title. Congratulations to Paulo Casillas, Alejandro Cisneros, Joshua Estrada, Eduardo Gomez, Juan C. Gomez, Yahir Haro, Alberto Macias, Victor Oropeza, Joel Ramirez, Justin Rodriguez and Jordan Viveros.

Milpitas defense come up big, remains unbeaten

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Milpitas Trojans beat the Los Gatos Wildcats 27-21 in a closely fought battle; the win did not come easy for the Trojans to hold onto an unbeaten record and the first seed in the Open Division of the Central Coast Section.

Los Gatos drove 78 yards on their opening possession, converting two third-down plays. Running back Joey Wood completed the drive with a 2-yard run for a touchdown to make it 7-0.for the Wildcats. Milpitas

gave the ball right back to the Wildcats via a fumble on their first offensive play of the game; Los Gatos put Milpitas in a deep hole when Wildcats Dru Brown found Matt Wilcox on a 45-yard strike to make it 14-0 with 8:13 left in the first quarter.

Milpitas came right back as they put together a well balanced offensive attack for 73 yards; Christian Rita scored from 3 yards out to make it 14-6 game. Then Christian Rita put the Trojans right back into the game when he returned a interception for 45 yards making it a 14-13 game.

The Trojans finally took control of the game when John Keller found Dion Leonard for 46-yard touchdown pass giving the Trojans the lead 19-14. Milpitas added to its lead in the third quarter when Christian Rita took a quick pass near the sideline and ran for an 11-yard touchdown. Los Gatos didn't give up and made

this game a titanic battle. On a razzle-dazzle play, Dru Brown got a backward pass and then put the ball in the air for a 38-yard pass to Nick Occhipinti to cut the Trojans' lead to 27-21 heading to the fourth quarter.

A wildcats opportunity for the win came when Matt Wilcox intercepted a pass in the end zone, giving them the ball on their 20 yard line. It was then that Milpitas' Victor Rodriguez made the play of the night, intercepting a fourth-down pass just a few yards from the goal line with just under a minute to play, ending the night for the Wildcats. Final score: 27-21 for the Trojans.

continued from page 1

Special Olympics Soccer Returns

Special education students who participate in local events receive training and compete in three sports – soccer in the fall, basketball in the winter, and track and field in the spring. Most Special Olympics coaches have not only personally participated in competitive sports, but receive Special Olympics sports training.

On Wednesday, November 5, Maloney Elementary in Fremont

will host elementary-aged students for a soccer event. Thirteen schools with 224 students are expected to participate. Then, on Friday, November 14, American High School in Fremont will host secondary students for another soccer event; they expect 12 schools with 272 students.

Everyone is welcome, as are

donations of water and snacks. Last year, Washington Hospital brought athletic trainers to provide first aid. Rosenthal says, "We have had a great response from our participating students, teachers, and our student volunteers. Our students (athletes) rise to the occasion and are so excited to have a day about them."

So let the games begin! Or, as the Special Olympics motto goes, "Let me win, but if I cannot win, let me be brave in the attempt."

To learn more about the Special Olympics School Partnership Program, visit http://www.sonc.org/schools/sc hool-programs or call (925) 944-8801.

Special Olympics Soccer Events Wednesday, Nov 5 **Maloney Elementary School** 38700 Logan Dr, Fremont 9 a.m. – noon

Friday, Nov 14 **American High School** 36300 Fremont Blvd, Fremont 9 a.m. – 1 p.m.

Dick's Sporting Goods opens with a flourish

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

very large and excited crowd came out at the ► Dicks Sporting Goods opening event in Fremont on Saturday November 1st to see to great two great athletes: Joe Panik of the San Francisco Giants and Ricky Watters, former San Francisco 49er, Philadelphia Eagle and Seattle Seahawk.

Joe Panik, second baseman of the 2014 World Series Champion San Francisco Giants, made a critical play at second base in the seventh game of World Series and helped the team during the season by making outstanding plays at second. Panik played college ball at St. John's College and was drafted in the first round (29th overall) in 2011. He made his professional debut with the Salem-Keizer Volcanoes of the Class-A Short Season Northwest League and led the league with a great .341 Batting average, 49 runs scored, and an impressive 54 RBIs, winning the league's Most Valuable Player award. Rated tenth best second baseman prior to the 2012 season, he spent the 2012 season with the Single-A League San Jose Giants, batting .297 with 27 doubles, seven home runs, and 76 RBIs in 130

games. In 2013, Panik was moved to the Double-A Richmond Flying Squirrels, where he played second base and recorded a .333 on-base percentage - 27 doubles, four triples, four homers. In 2014, Panik started the season in Triple-A Fresno, where he hit .321, with five home runs, 45 RBIs, and 50 runs scored in 74 games.

Ricky Watters of the San Francisco 49ers, Philadelphia Eagles, and Seattle Seahawks of the National Football League, started his career at the University of Notre Dame where he played wide receiver on the school's 1988 National Champion team. He also won a Super Bowl as a member of the 1994 San Francisco 49ers. Watters was known throughout

Ricky Watters

his playing career for his outstanding receiving and running skills and unique high-step running style which earned him the nickname Ricky "Running" Watters. He was elected five times to the Pro Bowl team in 1992, 1993, 1994, 1995, 1996 and a Super Bowl XXIX champion. He ran for 10,643 yards, 4,248 receiving yards and 78 touchdowns.

The crowd came prepared with all types of sports equipment - from bats to helmets -

hoping for a golden autograph to add to sports memorabilia collections. The atmosphere was electric with the euphoria of the recent World Series victory by the Giants and memories of past 49er triumphs.

Dick's Sporting Goods 43923 Pacific Commons Blvd, **Fremont** (510) 897-6475 http://stores.dickssportinggoods.com/ca/fremont/1170/

Kick or Treat

Women's Soccer

SUBMITTED BY JENNI CLARK

The Elite Impact Soccer team, from Newark, was the second place finalist in the U11 girls division at the Diablo FC Kick or Treat Tournament that took place on the weekend of October 25 - 26 in Concord. Injured goal keeper, Jalina Vargas cheered on her team mates: Arianna Barbeau, Maria Camacho, Niki Clark, Isabela Contreras, Kiara Gutierrez, Marisol Ibarra-Sanchez, Isabella Hernandez, Alexis Jones, Maizie Pimentel, and Emma Valdez. Guest players Kaya Rosa and Anika Fung from Elite Strikers U10 girls' team assisted Elite Impact for this

The first game was against Heritage Soccer Club Inferno. Goals scored by Emma Valadez and Kaya Rosa resulted in a 2-1 Elite Impact victory. In the

second game against EBU Oaks Bombers 03 Gold, Elite Impact's goal was scored by Niki Clark. The other goal was scored by EBU Oaks Bombers as an own goal which led to another 2-1 win. On Sunday, the girls knew they had to win the first game in order to play in the Championship game. Solid defense by Elite Impact and Goalkeeper, Anika Fung, along with goals from Niki Clark, Kiara Guttierez, and Emma Valadez led to a 3-0 shut-out win.

The Impact girls had to play the EBU Oaks Bombers 03 Gold for a second time in the Championship game. Unfortunately, the girls came up short with a 0-3 loss and placed 2nd in their division, but ended up winning the girls costume contest for the tournament. The girls played the entire tournament as Aurora "Sleeping Beauties," Maleficient Goalkeepers, and the Good Fairies (two coaches and the daughter of one of the coaches), Flora, Fauna, and Merryweather.

Renegade Report

Women's Volleyball

SUBMITTED BY JEREMY PENAFLOR

October 28, 2014 Ohlone defeats West Valley, 3-1 (25-22, 17-25, 25-21, 25-20)

The Ohlone Renegades hit a percentage of .388, tallying 54 kills and only 9 errors in a win against West Valley College on

Thursday, October 28th. Setter Camaryn Bricker led the team in assists with 49 to go along with a team leading 3 service aces, team leading 8 points scored on serve, and 14 digs. Outside hitter Jenni Brochu led in kills with 16 and a hitting percentage of .433 while outside hitter Alexis Chang followed right behind Jenni with 15 kills and only 1 error hitting at a percentage of .424. Libero Emily Lopez led in digs with 26.

Ravenscroft receives **Academic All-District** First Team honors

Women's Soccer

SUBMITTED BY SCOTT CHISHOLM

CSU East Bay Women's soccer sophomore Megan Ravenscroft was named to the Collegiate Sports Information Directors of America (CoSIDA) Capital One 2014 Academic All-District 8 First Team, announced on October 30, 2014.

The Pioneers leading scorer this season was one of five forwards selected from a talent pool including student-athletes from institutions in the California Collegiate Athletic Association

(CCAA), Great Northwest (GNAC) and Pacific West conferences. Ravenscroft earned the honor in her first year of eligibility as the team's leading goal scorer and point scorer while maintaining a cumulative grade point average above 3.70.

Ravenscroft, a graduate of Washington High School in the city of Fremont, is the most recent East Bay women's soccer honoree since fellow WHS team member Tenaya Davis earned the honor as a senior in 2011. She currently boasts better than a 3.7 grade point average during her first year-plus of academic studies at CSUEB.

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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

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 www.unionsanitary.com

SCHOOL DISTRICTS

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

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

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

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

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

Newark Unified School District Ist/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 I st/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

Former AC Transit executives honored

SUBMITTED BY CLARENCE L. JOHNSON

Alameda County Transit's former General Manager Mary King and Cory LaVigne, the agency's former Service Development and Planning Director, were honored by the Metropolitan Transportation Commission (MTC) for their "exceptional contributions to Bay Area transportation" during a public "Excellence in Motion" ceremony held October 22.

King has been given the 2014 Grand Award in recognition of her leadership as Chair of the Bay Bridge Design Task Force that oversaw the public involvement process and selection of the unique self-anchored suspension element (SAS) for the new East Span of the San Francisco-Oakland Bay Bridge. The new bridge has increased the reliability of the region's transportation network immensely and the SAS is the span's marquee element.

"Mary's job managing the Bay Bridge Task Force was sort of like being ringmaster of a three-ring circus," noted MTC Executive Director Steve Heminger. "Mary was a really gifted public official. She is really smart, very funny and incredibly quick on her feet."

LaVigne has been honored posthumously with the Greta Ericson Distinguished Service Award for his longterm, career achievements in transportation. The awards committee was swayed by LaVigne's "impressive" and wide-ranging 21-year public service record as everything from bus driver in Illinois to chief transportation planner for AC Transit. In addition, the committee found "Cory was highly regarded, respected and loved by his co-workers, colleagues (and) peers..."

Together, King and LaVigne amassed a truly incredible record in politics and public service. They were among 17 people, projects and organizations honored by the Metropolitan Transportation Commission during the awards ceremony.

Union City City Council Meeting

October 28, 2014

Proclamations and Presentations:

Proclamation recognizing November 15-23 as National Hunger and Homeless Awareness Week.

Consent:

Award contract for the procurement and servicing of multi-function printer/copiers with KBA Docusys and lease financing with US Bank.

Adopt a resolution to accept work for the corporation yard CNG compressor upgrade for the amount of \$584,503.

Adopt a resolution for Award of Contract for the purchase of one 2014 Chevrolet Tahoe for the Union City Police Department at a cost of \$34,023.75.

Public Hearings:

Approve site development review modification of retail shell building located in Union Landing, where retail chain Tuesday Morning plans to locate a store.

Adopt an urgency ordinance extending a temporary moratorium on the establishment or relocation of new and existing massage establishments for a period of ten months and fifteen days effective immediately.

City Manager Reports:

Introduce an ordinance of the city council prohibiting aggressive and unsafe solicitation. First and second offenses will be cited as infractions, with third offenses within a year charged as misdemeanors. Mayor Carol Dutra-Vernaci: Vice Mayor Lorrin Ellis:

Aye

Emily Duncan: Aye Pat Gacoscos: Aye Jim Navarro: Aye

California's local streets and roads

SUBMITTED BY EVA SPIEGEL

The biennial California Statewide Local Streets and Roads Needs Assessment has been released and the results are alarming. The condition of the system that makes up more than 80 percent of California's roadways is on the path to failure. The biennial survey confirms pavement conditions are declining and finds that existing funding levels are insufficient to properly fix and/or maintain streets, roads, bridges, sidewalks, storm drains and traffic signs. Deferring this crucial work, the report predicts, will likely double the cost of repairs in the future, and impedes efforts to reduce greenhouse gas emissions and other air pollutants.

California's local street and road conditions continue to decline. The Needs Assessment uses a scale of zero (failed) to 100 (excellent) to rate pavement condition. Conditions have deteriorated since the first survey six years ago when the statewide average was 68. Today it has dropped to 66, which falls into the at risk category. Of California's 58 counties, an alarming 54 have streets and roads that are either at risk or ranked in poor condition. In 10 years, it is projected that 25 percent of local streets and roads will be ranked poor.

For more information, visit www.SaveCaliforniaStreets.org

About Takes From Silicon Valley East

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

To subscribe to all blog parts scan this QR Code or visit ThinkSiliconValley.com/silicon-sulley-ea

TAKES FROM SILICON VALLEY EAST

Diary of a New Niche **Diagnostics Center Construction** Finishes on **Thermo Fisher Scientific Facility**

By KAMAL OBEID, PRINCIPAL ENGINEER WITH SONIA EASAW OF LANDTECH CONSULTANTS, CIVIL AND STRUCTURAL ENGINEERS

Secretly, you may want to add a few years to the projected completion date of a complex construction project, to help account for potential delays. But this was not the case for the construction of the new 275,000square-foot Thermo Fisher Scientific Niche Diagnostics Center of Excellence. A little over two years after project design began, a sustainable and large-scale research and development (R&D) building now stands just south of Tesla Motors. We at Landtech Consultants (the Thermo Fisher project civil and structural engineers) couldn't be happier.

The Team Players and Timeline

The project presented significant challenges, including complicated infrastructure demands that required major public works improvements. However, the City of Fremont staff and other public and utility agencies helped us meet the completion timeframe goals of the developer, Geis Companies, and ultimately, of Thermo Fisher Scientific.

Project design began in April of 2012, and the initial application was submitted to the City a month later. After successive phases of permit approval, the project broke ground in March of 2013. A whirlwind of construction followed, first of the building shell, and then of all the intricate interior and facility components. Finally, at the end of August 2014, the facility was turned over to Thermo Fisher.

Project Highlights

We found a few civil and structural engineering features of the project significant:

Building Site: Minimizing Seismic Liquefaction Risk

The project site lies within zones designated by the State Geologist to contain seismic liquefaction risks. Therefore, significant site preparation was conducted for the building to be founded on suitable ground. The site was excavated, graded, and filled with a 5.5-foot-thick lime-treated soil layer that is present underneath the building foundation. This creates a raft-like structure that works with the building structural foundation and is designed to bridge over possible liquefaction pockets that could occur in an earthquake. Overall, about 200,000

cubic yards of soil had to be moved and graded to accommodate the project.

Building Structure: Special Steel Frames for Seismic Resistance

The steel building frame is clad with exterior concrete walls, and special steel frame systems are integrated within the building. Elements within these braced frames are designed to absorb earthquake forces and dissipate seismic energy. Additionally, innovative special truss moment frames are used in the office wing of the building to allow for an open-space design. Overall, the building contains about 2,500 tons of steel and 14,000 cubic yards of concrete.

Infrastructure Demand: Looped Water System for Fire Safety

The existing water service to the site was woefully inadequate and presented a fire service safety issue. The closest water source was a "dead end" connection, one-half of a mile away on Kato Road at the southern tip of the Tesla property. In order to provide adequate fire service safety, a looped water system was constructed to join the "dead end" connection from the south up along Kato Rd and across highway 880 to a looped water main on Landing Parkway. Of the total 3000-plus feet of pipe that were required, about 400 feet had to be installed in a bored steel casing about 14 feet below the level of the freeway pavement.

Storm Water Quality: Pioneering State-of-the-art Measures

This is a flagship project for meeting new storm water quality requirements. On this project, all drainage is directed to large bioretention gardens that allow treatment of the water organically, filtering into special soils and out through perforated pipes into the storm drainage system. With such a large building, the roof drainage is directed into a specially designed metering weir system that limits the volume of the peak flow for larger storms into the bioretention areas.

Fremont is showing the rest of the Bay Area that it knows how to get commercial construction projects done — sustainably and safely. This project is a welcome addition to the Warm Springs Innovation District. It was a privilege to have worked with top-tier public and private partners to master this complex project.

Kamal Obeid, SE, P.E., is a California licensed Civil and Structural Engineer. He served as the project engineer, civil and structural engineer of record for the Thermo Fisher project. He has been a practicing engineer on building projects in California for 34 years. Kamal can be reached at ksobeid@landtech.com.

Sonia Easaw is the Marketing Coordinator for Landtech Consultants.

OPINION

WILLIAM MARSHAK

It is finally Election Day. Advertising on television, internet and snail mail will return to normal... until tomorrow or the next day when we will be besieged by holiday sales pamphlets, brochures and coupons. There will be a major difference however. Political claims, counterclaims, mudslinging and endorsements are noticeably absent from the new ads, replaced by discounts and shiny toys along with promises of beauty and attractiveness. Enticements to shop, not vote, will smother airwaves and mailboxes.

Before the agony and ecstasy of the current election fades, it might be instructive to review the aftermath of the last campaign. Sifting through the debris

Official endorsements

and carnage, the use of endorsements – personal and public - has become muddled. In several instances, official positions, pro, con or neutral have been confused by contrary personal endorsements identified with titles of that organization. The difficulty this presents for any official position and the public is what that endorsement actually represents. If official votes of an organization are recorded and a policy position is taken, does that mean that those in the minority can vigorously campaign in opposition to the authorized position? Can board members openly identified with an organization that professes no position, endorse a particular candidate? Can officials or members of an organization that have a close public association with an organization use their title or association in an endorsement that can be construed to include the entire organization?

These are questions that should be addressed by all large publicly known groups and organizations. What does a group decision mean when confronted with political choices? If a hypothetical organization states that it has taken no position on a proposition, measure or candidate, is it proper for a well-known member of that organization – board

Union City volunteers make a difference

member, CEO, Executive Director - to make an endorsement using their title and the organization's name in that endorsement? In more than one instance in this election, instances of use (misuse?) of titles have confused an organization with an individual's position.

I believe it is reasonable for someone with strong personal feelings to give endorsements, but when construed as a decision by a body that has not assented to such use, has a line has been crossed? Each organization should develop and be clear about its rules about use of their group influence and abide by it. Personal preferences are part of the political scene but groups should decide what restrictions are applicable to titles or organizational identification.

William Marshak
PUBLISHER

through the debris member of that organization – board

SUBMITTED BY
NELSON KIRK
PHOTOS BY
LAURIE RADOVICH

Make A Difference Day is the most encompassing national day of helping others - a celebration of neighbors helping neighbors. Everyone can participate. Since 1995, City of Union City staff and the community have joined forces to participate in Make a Difference Day activities. Past improvements efforts have included planting trees, removal of graffiti, painting, ivy removal,

Decoto Plaza Citizen volunteers spreading playground fi-bar to help protect children from falls off the play equipment. Volunteers also planted fruit and citrus trees

James Logan High School Leo's Club Spreading mulch and planting trees at Eastbay Regional Park District's Dry Creek Pioneer Park

playground equipment installation, home improvement assistance, and other beautification

This year, volunteers planted 150 trees and 30 vines that supported our Green Initiatives goals to offset the Greenhouse gases emitted by human activities that can range from complex industrial production processes to simply driving a car, with reforestation projects in areas that need to be recovered. The trees planted will absorb carbon from the atmosphere and provide, in addition to other local environmental benefits, water and air quality preservation, and biodiversity protection.

SELL YOUR HOME with Gupta Team Call 510-697-7750 Rajeev Gupta Monica Gupta Home Sales Specialist Home Loan Specialist Remax Accord Home Advantage CA BRE # 01232943 CA BRE # 01424265 39644 Mission Blvd., Fremont 702 Brown Road, Fremont 510-697-7750 510-520-7770 FHA home loans with 3.5% down* Call to qualify.

www.realtytrain.com Broker

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
Mauricio Segura

Interns

Navya Kaur Simran Moza Medha Raman

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® 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

Discount Code Below
20314B118476D20E
All Areas - 510-582-5954
Send image of object to:
norm2@earthlink.net
Life Changes & Organization Management

Over 30 Years Experience

Design Engineer:
E & E Co., Ltd. dba JLA
Home in Fremont, CA.
Support technology
development and design
new tools for new products.
Bachelor plus 2 yrs exp.
req'd. Fax resume to 510490-2882 or e-mail:
hrdept@jlahome.com

FREE Estimates 510-673-1766

Check my References!

Senior Discounts

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

License #834696

Eurasía Spa

Professional & Affordable
Swedish, Deep Tissue

Swedish, Deep Tissue Acupressure Massages Best CMTS in Town

Exp. 11/30/14 With Coupon Only

**\$40/hr \$75/2hrs We are Hiring CMT

510-656-8808 - 510-713-1388 3909 Stevenson Blvd., Ste C Fremont

Become a hospice patient CAREVOLUNTEER!

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

Director Clinical Data Management (CDM) (Synarc; Newark, CA): Direct activities of CDM professionals. Implement system to ensure data quality & consistence through all therapeutic areas. Ensure all professionals are qualified & sufficiently trained. Implement strategies for CDM dept. Determine industry-leading & regulatory-compliant systems, etc. Collaborate to ensure approp. infrastructure, & systems are planned & deployed. Ensure implementation of proper data QC measures across therapeutic areas. Create & maintain accurate SOP's & ensure adherence. Lead devlpmt/maintenance of data forms, reports & metrics. Help ensure accurate & timely provision of CDM deliverables. Req: B.S.; 5 yrs exp. incl'g functional & tech. data mgmt program'g. Knowl. of CDISC indus. standards incld'g CDASH, ODM & SDTM. Knowl. of indus. CDM systems incld'g Medidata Rave & Oracle Clinical. Technical skills using SAS, SQL & XML. Knowl. of SDLC, GCP & GCDMP. Knowl. of related regulatory reqmts incld'g CFR Part 11. Resumes to: resume@synarc.com.

Local Union City Company HIRING

Energetic FT Warehouse
Personnel with the
Right Attitude.
Don't Miss This
Opportunity!
14.00 per hr + benefits
Apply At:
www.unitedstationers.com
Career Portal

QUALITY ASSURANCE ENGINEER

Company: PLX Devices, Inc.
Location: Sunnyvale, CA
Position Type: Fuul Time
Experience: 6 Months
Education: Bachelor's Degree
Electrical Engineering
Job Description: Manage
customer quality feedback, RMA
process and Execution.
Fax Resume to: PLX Devices,
Inc. 408.745.7502

5th Annual Holiday Craft Boutique CASH ONLY FRI NOV 7 9AM-6PM SAT NOV 8 10AM-6PM SUN NOV 9 10AM-1PM Many New Items & Some Old Favorites too!

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

Beware of newspaper subscription scam

SUBMITTED BY OFFICE OF STATE ATTORNEY GENERAL KAMALA D. HARRIS

Attorney General Kamala D. Harris recently issued a consumer alert to Californians regarding a recent scam involving fake newspaper subscription mailings. Individuals throughout California have recently received deceptive mailings that claim to be bills, invoices or renewal notices for newspaper subscriptions. The mailings may appear to be legitimate renewal notices from a local newspaper, but they are most likely a scam and should be ignored and reported. Seniors should be especially wary, as they are frequently targeted by scams of this nature.

The deceptive notices may contain the following information:
The words "Notice of Re-

newal," or "New Order";
A company name that has words such as "Publishers,"
"Billing," "Services," "Payment,"
or "Circulation" in its name:

or "Circulation" in its name; An official-looking "Control Number";

Statements encouraging consumers to lock in their "low rates"; Small print on the back of the invoices stating that they come from

someone other than the publisher; A self-addressed, postage unpaid envelope bearing a Post Office box or other mailing address that is located in a different state than the publisher;

The notices offer renewals and new subscriptions at highly inflated prices —in some cases nearly twice the actual renewal cost;

Subscribers have reported receiving these deceptive notices outside their regular billing periods, and sometimes after they have already renewed their subscriptions.

If you receive a suspicious subscription notice, do not pay it. Consider canceling the order if you believe you may have already paid a suspicious renewal notice.

If you have a question about whether your subscription is expiring or needs to be renewed you should contact your newspaper publisher directly. Contact information is generally available in your newspaper, and on the newspaper's official web site.

Consumers who receive a deceptive renewal notice should file a complaint with their newspaper. They can also file a complaint with the U.S. Postal Inspection Service at http://ehome.uspis.gov/fcsexternal/default.aspx and with the Federal Trade Commission at https://www.ftccomplaintassistant.gov/.

California consumers can also file a complaint with the California Attorney General's Office at: https://oag.ca.gov/contact/consumer-complaint-against-business-or-company. Be sure to attach a copy of the deceptive notice to your complaint.

Community input sought for Santa Clara County Fairgrounds

SUBMITTED BY SANTA CLARA COUNTY
PUBLIC AFFAIRS

What are the highest and best uses for the Santa Clara County Fairgrounds? What will serve the community's interest? What should be done to improve existing facilities? These are a few of the questions for which the County of Santa Clara Board of Supervisors will be seeking answers in the new Fairgrounds Community Vision Process.

"This is the beginning of what we hope will be a thorough, thoughtful process of community engagement," said President Mike Wasserman, County of Santa Clara Board of Supervisors. "There will be opportunities for the public to weigh in, either in person or online."

The County is embarking on a multi-phase planning effort to develop the vision for the future of the Fairgrounds. The first phase will include identifying the strengths, weaknesses, and opportunities that exist with the 155-acre property. The analysis will include recommendations for County Fair operations and use of underutilized portions of the property.

The planning team will be engaging the local community, stakeholders, businesses, and government partners to understand their needs and concerns and gain their input and support for ways to

use the Fairgrounds property to best benefit the

entire community.

During the coming weeks, Santa Clara County community members will have opportunities to share their ideas and suggestions during this phase of planning for the Fairgrounds.

"There will be many opportunities for residents to give their feedback," said Project Manager Glen Williams. "For those who prefer to participate from home, we'll have an online survey posted beginning mid-November."

Residents who want to receive e-mail notifications of community meetings or events can leave their e-mail address at the "Contact Us" link at http://www.fairgroundsvision.net.

The second round of community participation will start in January of 2015 and the third round will be in March of 2015. Details about the next rounds of opportunity to provide input will be announced near the start dates.

Santa Clara County Fairgrounds Community
Meeting
Wednesday, Nov 12
7 p.m. to 9 p.m.
Santa Clara County Fairgrounds, Fiesta Hall
344 Tully Road, San Jose
http://www.fairgroundsvision.net

Inaugural Veterans Advisory Commission meeting

SUBMITTED BY ALLISON BORMEL

U.S. Representative Eric Swalwell (CA-15) recently hosted the inaugural meeting of his Veterans Advisory Commission. He was joined at the meeting by Julianna Boor, the newly appointed Director of the Oakland VA Regional Benefit Office. The Advisory Commission discussed the appeals process for benefits, ending the benefits backlog, and vocational programs offered by Oakland VA.

"One of my top priorities remains standing up for those who served us. Having a commission made up of veterans and veterans' service organizations will greatly assist me and my office in doing that," said Swalwell. "I thank Di-

rector Boor for participating in this meeting and appreciate her willingness to join me at a future veterans-focused town hall. The VA's benefits backlog at Oakland is a concern to all, and I look forward to continuing to work with Director Boor and veterans in the East Bay to take immediate steps so veterans may quickly access the benefits they earned and deserve."

IFE CORNERSTONES **Marriage**

Birth

510-494-1999 tricityvoice@aol.com

Obituaries

For more information

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

Chester Chuna RESIDENT OF OAKLAND February 10, 1973 - October 22, 2014

Teresa F. Gumbert RESIDENT OF FREMONT August 26, 1926 - October 25, 2014

Mary E. Maciel RESIDENT OF FREMONT March 16, 1921 - October 26, 2014

Carl B. Napiza RESIDENT OF HAYWARD October 9, 1976 - October 28, 2014

Edward L. Barber RESIDENT OF FREMONT July 5, 1939 - October 29, 2014

Carlos Dela Paz Campos RESIDENT OF FREMONT

January 13, 1935 - October 25, 2014 **Stephanie Ann Morales** RESIDENT OF UNION CITY

May 2, 1965 - October 30, 2014 **Ruth Marina Borgen** RESIDENT OF NEWARK

July 22, 1944 - October 30, 2014 **Young On Lee** RESIDENT OF HAYWARD

March 8, 1944 - November 1, 2014

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

Peter J. Brown RESIDENT OF FREMONT June 16, 1933 - Oct 26, 2014

SIster Joan of Arc Rodrigues RESIDENT OF FREMONT Dec 25, 1929 - Oct 20, 2014

> Stephen J Osborne RESIDEN TO FREMONT Feb 7, 1960 - Oct 24, 2014

Sister M. Joan of Arc Rodrigues RESIDENT OF FREMONT

December 25, 1929 - October 20, 2014 Kunal M. Patel

RESIDENT OF PLEASANTON Feb 15, 1987 - Oct 23, 2014

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

Medi-Cal changes

SUBMITTED BY RAY GRIMM, PHD

If you are a senior or a person with disabilities and you have Medi-Cal, you may have heard about the California Coordinated Care Initiative. The Coordinated Care Initiative is a change in health care coverage for people with Medi-Cal. The change is being made in eight California counties, including Alameda County. However, the Coordinated Care Initiative starting date has been postponed for people who live in Alameda County. The new start date is no earlier than July 1, 2015.

If you have questions about whether your Medi-Cal coverage will be changing, talk with Bay Area legal advice on Medi-Cal.

If you need legal advice about your Medi-Cal

Center at 1-(855) 693-7285.

Legal Aid. This nonprofit organization provides free

Contact Bay Area Legal Aid's Health Consumer

Parking at Fremont Station to Reopen

SUBMITTED BY BART

Construction in the parking lot at the southwest corner of the Fremont BART Station is nearing completion. BART plans to re-open this parking lot on Monday, November 10, 2014. As a result, shuttle bus service to the remote lot near the Fremont Library will be discontinued. The last day of the shuttle service will be Friday, November 7, 2014. Once the shuttle service stops, the remote lot will no longer be available for BART customer use.

At this time, we invite all patrons parking at the

Fremont BART Station to review the many options available for accessing the Fremont BART Station. These include several AC Transit and VTA bus routes. BART also offers inexpensive and convenient bike lockers. These new lockers may be rented on a first come/first served basis for 3 cents/hour. Information on the bike lockers can be found at www.bikelink.org.

Questions regarding this work: project information line at (510) 476-3900 or e-mail bartwarmspringsextension@bart.gov.

Risk-based Ebola quarantine guidelines issued

SUBMITTED BY ANITA GORE

While there continue to be no reported or confirmed cases of Ebola in California, State Health Officer and California Department of Public Health (CDPH) Director Dr. Ron Chapman took action on October 29 to help prevent any potential spread of the disease in the state by issuing a quarantine order and associated guidelines that require counties to individually assess persons at risk for Ebola and tailor an appropriate level of quarantine as needed. This flexible, case-by-case approach will ensure that local health officers throughout the state prevent spread of the disease, while ensuring that individuals

at risk for Ebola are treated fairly and consistently.

The order, which applies to anyone traveling to California who has 1) traveled to California from an Ebola affected area; and 2) has had contact with someone who has a confirmed case of Ebola, requires those travelers to be quarantined for 21 days. A person traveling to this region that has not come into contact with a person with Ebola will not be subject to quarantine. An Ebola affected area is one determined as an active area by the federal Centers for Disease Control and Prevention (CDC), which currently includes Guinea, Liberia and Sierra Leone.

Local County health officers will

issue quarantine orders for individuals and establish limitations of quarantine on a case-by-case basis. These limitations will be based on new guidance also released today by CDPH. This "Guidance for the Evaluation and Management of Contacts to Ebola Virus Disease" outlines quarantine limitations that local health officers should take based on the level of Ebola risk to which individuals were exposed. Although quarantine can involve isolation at home, it may be tailored to allow for greater movement of individuals who are deemed to be at lower risk.

For more information, visit cdph.ca.gov

AC Transit expands late night bus service

SUBMITTED BY CLARENCE L. JOHNSON

AC Transit is set to increase its late night "owl service" -- including expanding and altering routes with a one-year pilot program that greatly enhances the frequency and destinations of predawn buses on weekends between San Francisco and the East Bay.

The beefed up "after hours" operations will extend bus service from Mission and 24th streets in San Francisco to Pittsburg-Bay Point in the East Bay. It will make new stops at BART stations along the way and increase the frequency of service from 30 minutes to 20 minutes from downtown Oakland to BayFair BART.

The pilot program will begin in December in collaboration with BART which got State Transportation Assistance funds to pay for it. The extended service will be on Friday and Saturday nights from 12:30 a.m. to 2:30 a.m. — the times when transbay riders need it the most.

This pilot program augments AC Transits regular "owl service" that was begun in 2005 to provide critical transbay service for hundreds of night-shift workers and others -

from 12 a.m. - 5 a.m. — when BART trains have stopped for the

Line 800 offers daily midnight to 5 a.m. service every hour from the Richmond BART station to the Transbay Terminal in San Francisco, making all local stops in Berkeley and

Likewise, Line 801 offers a similar hourly service along International Boulevard from downtown Oakland to the Fremont BART station.

A complete schedule of Line 800 and Line 801, detailing route times and stops, is available on our website: www.actransit.org.

LANAS ESTATE SERVICES

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

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

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

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

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-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

Obituary

Carlos P. Campos

Carlos P. Campos, 79, passed away peacefully on October 25, 2014 surround-ed in love by family. Carlos is survived by Aurora, his wife of 49 years; children Arnel and Cheryl and their respective spouses Jo and Armando; grandchildren Angelo, Anthony, Chris, Aly and Andrew; and siblings Corazon, Benjamin and Teresita.

Born Jan. 13, 1935 in the Philippines, Carlos gradu-ated from the University of the East, earning his Bachelor's degree in Accounting and CPA dis-tinction. He is a retiree of BART, where he worked for 11 years. He enjoyed trav-eling, cooking, gardening, golfing, fishing and music.

Services were held.

Californians urged to get flu vaccine

SUBMITTED BY ANITA GORE

With the influenza season now upon us, Dr. Ron Chapman, director of the California Department of Public Health (CDPH) and state health officer, today urges Californians to get a flu shot. While flu activity in California remains low with no laboratory confirmed outbreaks or deaths, now is the time to get immunized.

Influenza can cause severe disease across all age groups. According to the California influenza surveillance report recently published, there were 404 influenza-associated deaths reported in persons under 65 years of age in California during the 2013-14 influenza season. This was the highest number of deaths reported to CDPH since the 2009 H1N1 pandemic. According to the Centers for Disease Control and Prevention (CDC), influenza and related complications are the eighth leading cause of death in the United States, associated with thousands of hospitalizations and deaths each year in the U.S.

"Influenza is much more serious than the common cold and has the potential of causing serious illness and death," said Chapman. "But there is something we can do about it - getting vaccinated now is the best way to protect ourselves and our family against influenza and its complications."

CDC recommends an annual flu vaccine for everyone six months of age and older, including pregnant women. Healthy people between two and 49 years of age, who are not pregnant, may opt for the nasal spray flu vaccine instead of a shot.

All 2014-2015 flu vaccines protects against an influenza A (H1N1) virus, an influenza A (H3N2) virus and an influenza B virus, and some also protect against a second influenza B virus. This year's flu vaccine contains the same strains that were part of the 2013-14 flu vaccine.

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

•Stay home when sick.

•Cover a cough or sneeze by using your elbow or a tissue and properly disposing of the used tissue.

•Wash hands thoroughly with soap and warm water or an alcohol-based hand sanitizer, avoiding contact with your eyes, nose and mouth.

For more information about influenza visit the CDPH influenza web page: www.cdph.ca.gov

To find a flu vaccine location near you, visit www.flu.gov.

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

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com I

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

Tell A Friend Call Rachel Parra 510 745-1480

Coffee with the Cops

SUBMITTED BY FREMONT PD

Chief Richard Lucero and members of his command staff will be present for coffee in an informal and friendly setting. 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.

We hope to see you there!

Coffee with the Cops Thursday, Nov 6 7:30 a.m. - 9:00 a.m.

Joe's Corner Deli 37713 Niles Blvd (corner of Niles/J St), Fremont

Vehicle theft suspect arrested

SUBMITTED BY SERGEANT HUY TRAN, MILPITAS PD

On October 27, at approximately 2:39 a.m., a Milpitas police officer was patrolling in the business area at 1463 Centre Point Dr., and found a suspicious vehicle parked in the parking lot of the closed business. The officer contacted the occupant of the vehicle and determined the vehicle had been reported stolen. The occupant, identified as Krystal Don Cooley, was arrested without incident. Cooley was also in possession of a small amount of methamphetamine and drug paraphernalia.

Krystal Don Cooley was booked into the Santa Clara County Jail for auto theft, possession of stolen property, possession of a controlled substance and possession of drug paraphernalia.

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at:

http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

Krystal Don Cooley

Body found has been identified

SUBMITTED BY NEWARK PD

The body found along Thornton Avenue has been identified as Fernando Guerra, 24 year old male from San Lorenzo.

On October 27 at 1:23 p.m., the Newark Police Department responded to Thornton Avenue between Gateway Blvd and Willow Street after being notified of a possible dead body along the edge of the roadway. Upon arrival, officers located a dead male along the side Thornton Avenue. The Alameda County Sheriff's Office Coroner's Bureau responded to the scene. The Alameda County Sheriff's Office Coroner's Bureau identified the male as Fernando Guerra, a 24 year old male from San Lorenzo. The death has been ruled a homicide. The Coroner's Bureau determined Guerra had suffered a fatal gunshot wound.

The Newark Police Department Detective Division is currently investigating this incident with the assistance of the Alameda County Sheriff's Office Coroner's Bureau. No further information is being released at this time.

Investigators are asking for the public's assistance in apprehending those responsible for this homicide. Anyone with information is asked to call the Newark Police Department Silent Witness Hotline at (510) 578-4965 or Detective Sam Ackerman at (510) 578-4232.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday October 25

A residential burglary occurred near the 33000 block of Capulet Circle.

A residential burglary occurred near the 35000 block of Baldwin Place.

A 2000 Honda Civic was taken from Magnolia Terrace. Monday, October 27

At approximately 1:30 p.m., a victim on Royal Palm Drive reported that a male rang her doorbell and when she did not answer, he went to the backyard and attempted to gain entry to her house. No additional suspect or vehicle descriptions were given, and the suspects fled without gaining entry.

An elderly male was reversing from his driveway when his "accelerator got stuck." He reversed out of his driveway, across Blacow Road, over the island, then looped around over the island again and collided with his neighbor's house, severing a natural gas line. Several neighboring homes were evacuated until PG&E could get the gas shut off.

An employee of a dental office near Fremont Boulevard reported that another employee, a 56-year-old female, stole \$200 from a patient's purse. The employee fled prior to officers arriving on scene. Officer Sasser is investigating.

Officer Stinson investigated a case where a woman at the train depot on Fremont Boulevard reported a

continued on page 35

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 11/30/14

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont

(Across from Washington Hospital)

OWNERS KEEPERS

Call now to receive our Fall Special for The Tri-City Area!

Residential Total Connect Systems start at \$99 for installation and \$45/month!

- Arm, disarm and check the status of your security system
- View live feed, look in, or capture video clips anytime
- Receive 10-second video clips of event notifications
- Remotely control lights, locks, thermostat and more

1-800-610-1000 • BAYALARM.COM

WHAT HAVE YOU GOT TO LOSE?™

PUBLIC NOTICES

BULK SALES

Escrow No.: 100474-EM NOTICE TO CREDITORS OF BULK SALE (Division 6 of the Commercial Code) (1) Notice is hereby given to creditors of the within named Seller(s) that a bulk creditors of the within named seller(s) that a bulk sale is about to be made on personal property hereinafter described. (2) The name of the Seller is: FS Paris Corporation, a California corporation, whose address is: 46525 Mission Boulevard, city of Fremont, county of Alameda, CA 94539 (3) The location in California of the chief executive office location in California of the chief executive office of the Seller is: same as above (4) The name of the Buyer is: Valley View Investment Corp, a California corporation, whose address is: 46525 Mission Boulevard, city of Fremont, county of Alameda, CA 94539 . (5) The location and general description of the assets to be sold are all of the Inventory, Goodwill and Furniture, Fixtures and Equipment of that certain retail franchise shoe business located at:46525 Mission Boulevard, city of Frement county of Alameda, CA 94539 (6) business located at:46525 Mission Boulevard, city of Fremont, county of Alameda, CA 94539 (6) The business name used by the seller(s) at said location is: FOOT SOLUTIONS. (7) This Bulk Sale is subject to Section 6106.2 of the Uniform Commercial Code. The anticipated date of the bulk sale is: November 21st, 2014 (8) Claims may be filed at the office of McGovern Escrow Services, Inc., 333 Bush Street, 21st Floor San Francisco, CA 94104, ESCROW NO. 100474-EM (9) The last date for filing claims is: November (9) The last date for filing claims is: November 20th, 2014. (10) As listed by the Seller, all other business names and addresses used by the Seller business names and addresses used by the Seller within three years before the date such list was sent or delivered to the Buyer are: None. DATED: October 22, 2014 TRANSFEREES: Valley View Investment Corp, a California Corporation, By: Xiaoyun Zhang By: McGovern Escrow Services, Inc., as Escrow Agent E.A. McGovern, President 11/4/14

CNS-2684460#

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14737691
Superior Court of California, County of Alameda
Petition of: Fnu Supandeep for Change of Name
TO ALL INTERESTED PERSONS:

Petition of: Pril Supandeep for Change of Name TO ALL INTERESTED PERSONS: Petitioner Fnu Supandeep filed a petition with this court for a decree changing names as follows: Fnu Supandeep to Supan Kaur The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing: Date: December 5, 2014, Time: 8:45 AM, Dept. The address of the court is 24405 Amador St.

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening's Tri-City Voice Date: August 21, 2014
Winifred Y. Smith
Judge of the Superior Court

Judge of the Superior Court 11/4, 11/11, 11/18, 11/25/14

CNS-2683607#

CNS-2683607#

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
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
Alan Rivera Ibarra to Alan Ibarra-Rivera
Alejandro Ibarra to Alejandro Ibarra-Rivera
Alejandro Ibarra to Alejandro Ibarra-Rivera
Alejandro Ibarra to Hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing:
Date: January 9, 2015, Time: 8:45 AM, Dept.:
504
The address of the court is 24405 Amador St.,
Hayward, CA
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri-City Voice
Date: September 26, 2014
Winifred Y. Smith
Judge of the Superior Court
10/14, 10/21, 10/28, 11/4/14

CNS-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:

TO ALL INTERESTED PERSONS:
Petitioner Tina Lai filed a petition with this court for a decree changing names as follows:
Tina Lai aka Hai Ping Lai to Tina Hai-Ping Lai
The Court orders that all persons interested in this matter appear before this court at the hearing indi-

matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Notice of Hearing: Date: Friday, January 23, 2015, Time: 8:45 AM,

Dept.: 504
The address of the court is 24405 Amador Street, Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happing's Tri City Voice
Date: October 6, 2014
Winiffed Y. Smith

Judge of the Superior Court 10/14, 10/21, 10/28, 11/4/14

CNS-2675788#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 497326

FICTITIOUS BUSINESS

NAMES

Fictitious Business Name(s) Pupper's Plants, 36501 Niles Blvd., Fremont, CA 94536, County of Alameda Registrantic):

Registrant(s): Elaine Owyang, 40087 Mission Blvd., #361, Fremont, CA 94539 Fremont, CA 94539 Business conducted by: an 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Elaine Owyang
This statement was filed with the County Clerk of Alameda County on October 17, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

11/4, 11/11, 11/18, 11/25/14

CNS-2683816#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 497484
The following person(s) has (have) abandoned the use of the fictitious business name: 7th Heaven Marma Retreat - Ayurvedic Wellness, 3909 Stevenson Blvd. Ste. C1, Fremont, CA

94538.
The Fictitious Business Name Statement being abandoned was filed on Oct. 21th, 2014 in the County of Alameda.
Jaimala B. Jaydale, 39150 Sundale Dr., #22, Fremont, CA 94538

Fremont, CA 94538
This business was conducted by:
S/ Jaimala B. Jaydale
This statement was filed with the County Clerk of
Alameda County on October 28, 2014.
11/4, 11/11, 11/18, 11/25/14

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 497719
Fictitious Business Name(s):
7th Heaven Marma-Ayurvedic Wellness, 3909
Stevenson Blvd, Ste. C1, Fremont, CA 94538,
Causty of Approd.

Registrant(s):
Jaimala B. Jagdale, 39150 Sundale Drive, #22,
Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A

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 Jaimala B. Jagdale
This statement was filed with the County Clerk of Alameda County on October 28, 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 file 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).

11/4. 11/11, 11/18, 11/25/14

CNS-2683789#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 497477
Fictitious Business Name(s):
Taco Bravo, 43472 Grimmer Blvd., Fremont,
CA 94538, County of Alameda
Registrant(s):

Registrant(s): Anthony Tirado, 1020 Michigan Ave., San Jose CA 95125

CA 95125
Brenda Tirado, 1020 Michigan Ave., San Jose CA 95125
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above or N/A

The registrant began to transact business using the fictitious business name(s) listed above on N/A

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/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 before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 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 94555.

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

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
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 N/A.

The registrant began to transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [S1,000].) /s/ 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 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. 496824 Fictitious Business Name(s):

The Genius Kids Club, 35500 Dumbarton Court, Newark, CA 94560, County of Alameda; Mailing Address: 48815 Big Horn Court, Fremont, CA 94539

Registrant(s) Mihisan Kids LLC, 48815 Big Born Court, Fremont, CA 94539; California Business conducted by: a Limited Liability Company

The registrant began to transact business using the fictitious business name(s) listed above on

N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ 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
Peristrant/CA

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 N/A.

I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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.

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-2679387#

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
Alameda

P.O. Box 550, San Lorenzo, CA 94580 P.O. BOX 300, John 2212 Registrant(s): Jeffrey John Clark, 2390 Jeffer St., Castro Valley,

CA 94040 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on MA

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)
/s/ Jeff Clark
This statement was filed with the County Clerk of Alameda County on September 23, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

CNS-2679026#

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):

Registrant(s): Angie Lee, 1945 Barrymore Cmn. #G, Fremont, CA 94538

CA 94938 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].)

// Annie Lee

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Angle 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 dederal, state, or common law (see Section 14411 et seq., Business and Professions Code).

10/21, 10/28, 11/4, 11/11/14

CNS-2678479#

FICTITIOUS BUSINESS NAME STATEMENT 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

Anjali B. Lathi, 1226 Ocaso Camino, Fremont,

CA 94539 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].)

s/ Anjali Lathi ISFAI) all Latin This statement was filed with the County Clerk of Alameda County on October 8, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-

Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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 File No. 464965 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
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

FICTITIOUS BUSINESS NAME STATEMENT

File No. 496659
Fictitious Business Name(s):
Top Image Promotional Specialties, 419
Ohlones St., Fremont, CA 94539, County of

Steven Grant, 419 Ohlones St., Fremont, CA 94539 Janet Grant, 419 Ohlones St., Fremont, CA 94539

Business conducted by: Married Couple

The registrant began to transact business using the fictitious business name(s) listed above on 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 mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Steven C. Grant This statement was filed with the County Clerk of 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

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). 10/21, 10/28, 11/4, 11/11/14

CNS-2677573#

FICTITIOUS BUSINESS
NAME STATEMENT
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):

CA 94336, County of Adameted 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 declare that all information in this statemen

9/1/14
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Karen K Yeh, Manager This statement was filed with the County Clerk of Alameda County on September 23, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be file 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
NAME STATEMENT
File No. 496914
Fictitious Business Name(s):
Mission Valley Driving School, 37053 Cherry
St., #204C, Newark, CA 94560, County of Alameda
Registrant/C):

Alameda Registrant(s):
Baljit-Kaur Dhanjal, 699 W. Montecito Ave.,
Mountain House, CA 95391
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 10/7/14 the fictitious business name(s) listed above of 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].)

the registrant knows to be false is guilty or a misdemeanor punishable by a fine not to exceed one
thousand dollars [\$1,000].)
/s/ Baljit Dhanjal

This statement was filed with the County Clerk of
Alameda County on October 7, 2014.
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date
on which it was filed in office of the county clerk,
except, as provided in subdivision (b) of Section
17920, where it expires 40 days after any change
in the facts set forth in the statement pursuant
to section 17913 other than a change in the
residence address of a registered owner. A new
fictitious business name statement must be filed
before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business
name in violation of the rights of another under
federal, state, or common law (see Section 14411
et seq., Business and Professions Code).

CNS-2676084#

CNS-2676084#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following project

General Plan Amendment (AG-14-003)

The City of Union City is proposing a General Plan Amendment (AG-14-003) to update the 2002 Union City General Plan Transportation Element to address "Complete Streets" as required by Union City General Plan Transportation Element to address "Complete Streets" as required by State law. Assembly Bill 1358 and Government Code Sections 65302(b)(2)(A) and (B) requires local jurisdictions to plan for Complete Streets, which is a balanced, multimodal transportation network that meets the needs of all users in a manner that is suitable to the context. Notice leads a three that this project in present under is also given that this project is exempt under Section 15301, Class 1, Existing Facilities, of the California Environmental Quality Act (CEQA).

Interested persons are invited to submit writter comments prior to, and may testify at, the Public Hearing. Details regarding the Public Hearing are listed below. For further information, contact Carmela Campbell, Planning Manager, at (510)

PLANNING
COMMISSION MEETING
Thursday, November 20, 2014
Said hearing will be
held at 7:00 p.m.
In the Council Chambers of
City Hall,
34009 Alvarado-Niles Road, Union City.

The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders

can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

JOAN MALLOY Economic & Community Development Director 11/4/14

CNS-2684501#

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN THAT THE CITY COUNCIL OF THE CITY OF UNION CITY, at its regularly scheduled meeting of Tuesday, November 25, 2014, that starts at 7:00 PM in the Council Chambers located at City Hall, 34009 Alvarado-Niles Road, Union City, CA 94587, will hold a public hearing to discuss assessment of liens against certain properties located in the City of Union City for non-payment of costs associated with the repair of sidewalks adjacent to their properties.

ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or submit evidence for or against the proposal as outlined

If a citizen wishes to challenge the nature of the above actions in court, they may be limited to raising only those issues they or someone else raised at the public hearing described in the notice, or in written correspondence delivered to the City at or prior to the public hearing.

The facility where this hearing will take place is accessible to the disabled and hearing impaired. If special assistance is required, please call (510) 675-5346 so accommodations can be arranged. While not required, 48 hours' notice is appreciated for executive required. for any such request.

DATED: November 4, 2014

City Clerk 11/4/14

CNS-2684162#

PROBATE

AMENDED NOTICE OF PETITION TO ADMINISTER ESTATE OF GEORGE A. SANCHEZ CASE NO. RP14735633 To all heirs, beneficiaries, creditors, contin-

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: George A. Sanchez
A Petition for Probate has been filed by Jonathan Y. Sanchez and Jessica W. Sanchez in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Jonathan Y. Sanchez and Jessica W. Sanchez be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an

istration 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 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

your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

of the California Problete Code.

Other California statutes and legal authority may affect your rights as a creditor.

You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court.

If you are a person interested in the estate you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner/Attorney for Petitioner: Cynthia H. Lee, American Trust Institute, 2570 N. 12t Street Std. 200 Sep. 1990. CA. 95121.

1st Street, Ste. 200, San Jose, CA 95131, Telephone: 415-693-8882 10/28, 11/4, 11/11/14

CNS-2681088#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in the following units will be sold at public auction on the 21 st day of November, 2014 at or after 1: 30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furni-ture, and / or other household items stored by the

Name Unit # Paid Through Date
Yuan Chen 258U 9/9/14 Karce Chupco 314 9/4/14
Damiela Camacho 317 8/28/14
Leomia Darling 323 6/12/14
Letiia Lanfranco 330 8/6/14 Jenny Hubbard 340 9/10/14 11/4, 11/11/14

CNS-2684754#

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 21st day of November. 2014 at or after 12:30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people:

ture, and / or other household items following people:

Name Unit # Paid Through Date
Nicole Waida 186 4/27/14
Jennifer Russell AA8048A 8/25/14
Barbara Rutchena B162 8/27/14
Eather Aleem B167 9/4/14
Eather Aleem B169 9/4/14
Eather Aleem B170 9/4/14
Brodie Lee B180 9/9/14
Yolanda Brown B276 9/9/14
James Paterson B287 8/26/14
Tenisha Adams B289 8/2/114
Miguel Leon B295 9/5/14
Candace Ausman C282 9/11/14

CNS-2684750#

November 4, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 35

Hayward City Council

October 28, 2014

Consent:

Council approved the adoption of a resolution authorizing city manager to execute a professional services agreement with BKF Engineers in an amount not to exceed \$1.4 million for the preparation of Phase 2 final design and Phase 3 preliminary design of the Route 238 Corridor Improvement Project. According to the staff report, the scope of work for Phase 2 and 3 includes construction of new curb, gutter, sidewalk, median islands, pavement, streetlights, traffic signal system upgrade including Adaptive Traffic Management System, fiber optic cable, overhead utility undergrounding, landscaping, irrigation, sanitary sewers, water, and storm drain improvements. Design preparation is set to begin on December 2014, and construction is scheduled to start in 2016. (Jones – Abstain)

Council approved the adoption of a resolution approving an amendment of a contract for a professional services agreement with West Coast Code Consultants (WC3) for associate planner services in the Planning Division of the Development Services Department until January 2015 while the city trains a new senior planner. Contract amount will increase by up to \$31,000 and will not exceed \$141,000. An associate planner's duties include substantial progress on the Sign Ordinance update, Permit Center counter duties and providing technical support to Senior Planner and Planning Manager.

Public Hearing:

Council adopted a resolution that designates North of Hayward Boulevard (Rainbow Court, Hillcrest Avenue, Home Avenue, and portions of Parkside Drive) and South of Hayward Boulevard (Hemmingway Court, Spencer Lane, and portions of Dobbel Avenue and Civic Avenue) as Preferential Residential Permit Parking Areas of the Hayward Traffic Regulations. This is due to concerns raised regarding CSU East Bay students taking up parking space on the street and causing disturbances in the neighborhood. Permit parking will take effect on weekdays only between 8 a.m. and 9 p.m.

Mayor Barbara Halliday: Aye Mayor Pro Tempore Greg Jones: Aye, 1 Abstention Francisco Zermeño: Aye Marvin Peixoto: Al Mendall: Aye Sara Lamnin: Aye Elisa Márquez: Aye

Union City Police Log

SUBMITTED BY

Union City PD

Wednesday, October 15 At 1:35 p.m., patrol officers Leete, Ziya, and Moffitt were dispatched to Olney Court regarding a suspicious vehicle. Upon arrival, they located a subject who was sitting in the described suspicious vehicle. A records check indicated that the subject had an outstanding warrant for assault with a deadly weapon. The records check also indicated that the subject was on probation with a search clause. The subject was later found to be in possession of metal knuckles, a billy club, burglary tools, and drug paraphernalia. The subject was

for various charges. Saturday, October 18

arrested and transported to jail

At about 1:30 p.m., Union City Police Department (UCPD) Dispatch received a call of a mountain lion sighting in the area of Carr Way near the creek trail. Several officers and animal control responded and located two additional residents who stated they also saw the large cat walking on the creek trail. An extensive search was conducted but the mountain lion was not located.

Wednesday, October 22

UCPD Explorer Post hosted a special training day for a local 12year-old boy, whose dream is to be a police officer. The young boy, a Union City resident, is

autistic and whenever he sees a police officer his face lights up with excitement. The boy's mother contacted UCPD and inquired about having her son meet a police officer and possibly get to observe the inside of a police car. The youngster was invited to attend a meeting at the Explorer's Training Facility located at Barnard White Middle School, and upon arrival he was decked out in real police gear including a badge. He was partnered up with Officer Rob Young and they went on patrol around the school looking for bad guys. During their simulated patrol, they conducted a vehicle stop, made an arrest of a wanted felon, talked on the radio, and conducted a building search. The young boy and Officer Young worked well together and soon became partners. Afterward, the youngster did some pushups and worked out with the other explorers. The event was a success and the young boy will be invited back in the future to build up his skills and patrol the make-pretend streets around the Barnard White Campus with the UCPD explorers.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at (510) 675-5247. Those wishing to remain anonymous can contact the tips line by calling (510) 675-5207 or email tips@unioncity.org.

Newark Police Log

SUBMITTED BY CMDR. MICHAEL CARROLL, NEWARK PD

Friday. October 24

At 5:24 p.m., Officer Khairy investigated a minor injury collision on Cedar Boulevard and Mowry Avenue.

At 7:57 p.m., Officer Smith investigated a domestic violence incident that occurred at New-Park Mall. Jeffrey Batiste of San Francisco was arrested for felony domestic battery. Batiste was booked at Santa Rita Jail.

Saturday, October 25

At 1:55 a.m., Officer Warren handled a hit-and-run traffic collision that occurred on Jarvis Avenue. The suspect vehicle was found abandoned and totaled at the scene.

Sunday, October 26

At 3:46 a.m., Officer Smith investigated a traffic collision of a vehicle versus two parked vehicles that occurred on Haley Street.

Monday, October 27

At 1:23 p.m., Newark Police Department responded to the area of Thornton Avenue between Gateway Boulevard and Willow Street on a report of a possible dead body along the roadway. The Alameda County Coroner's Office responded to the scene. The Alameda County Sheriff's Office Coroner's Bureau identified the male as Fernando Guerra, a 24 year old male from San Lorenzo, CA. The death has been ruled a homicide. The Coroner's Bureau determined Guerra had suffered a fatal gunshot wound.

The Newark Police Department Detective Division is currently investigating this incident with the

Fremont Police Log continued from page 33

male subject had exposed himself to her. Officer Stinson located the suspect, a 52-year-old male, and arrested him for indecent exposure.

Officer Meredith was on patrol in the area of Mission Boulevard and Brown Road. Officer Meredith located an unoccupied stolen vehicle, which was reported stolen out of San Jose. No suspects in custody.

Tuesday, October 28

Dispatch received a call from a witness who reported a male and female arguing near Food Maxx on Fremont Boulevard. The male was waving a gun while yelling at the female. Numerous units responded and began searching the area. The male fled the area but called the female half, who was with officers, and said he could see the officers near his vehicle. The suspect, a 33-year-old male, had an active felony warrant for his arrest. Officers searched his vehicle and located a loaded handgun hidden in a compartment. Officers are continuing to follow up on numerous investigative leads to locate the suspect.

Officers were dispatched to a hit-and-run at Roberts Avenue and Washington Avenue where a passenger had a minor visible injury. The suspect driver, a 26year-old male, and a passenger of the suspect vehicle, fled the scene on foot. Traffic Officer Kennedy, K-9 Officer Dodson and Traffic Officer Marcelino located the suspect hiding in a bush at Crossroads Church. The driver was arrested by Traffic Officer Kennedy for hit-and-run.

A residential burglary occurred near the 4200 block of Thornton Avenue between 8:20 a.m. and 2:30 p.m. A resident left a bedroom window slightly open. No known loss at this time.

Between 7:30 a.m. and 3:15 p.m. a residential burglary occurred near the 38000 block of Blacow Road. Losses included alcohol, collector coins and a women's watch. Suspect likely gained entry through the closed master bedroom window.

Officer Loughery and Officer Forsberg investigated a carjacking case where the victim was relieved of his car during a test ride. The victim posted his car for sale on Craigslist and agreed to meet up with the suspect and take a test ride into the canyon. They pulled over near Palomares Road and the suspect pointed a gun at the victim and advised him to get out of the car. The suspect was last seen driving into the canyon with the car. The vehicle was described as a black 1996 Chevy Impala with license plate #5YWE153.

A residential burglary occurred in the apartment complex near the 39000 block of Stevenson Boulevard. Between 5:50 p.m. and 7:30 p.m., unknown suspect(s) gained entry to the apartment by prying the rear patio door. Losses included a men's watch, U.S. currency, and two women's purses.

At about 11:00 p.m., Officer Nordseth was detailed to a commercial building on State Street to check on a possible trespass or burglary. A custodian working at the building saw two strangers near the building and one of the males told the custodian that he had a gun. Two subjects were located several blocks away; one of the males was found to have an outstanding warrant for parole violation. He was arrested without incident and no firearm was located.

Wednesday, October 29

Yuba County Sheriff's Department requested assistance with arresting a suspect in a child molestation case. The suspect was a 38-year-old male, Fremont resident. The male was located near his residence and arrested.

A citizen who resides on Darwin Drive called to report they located a large black duffel bag filled with jewelry and car keys. Case is still being investigated.

A residence on Seneca Park Avenue was burglarized between the hours of 1:50 p.m. and 3:50 p.m. Later that day around 4:20 p.m., the suspects returned to the residence. This time the homeowner was home. The resident observed two suspects come to his door and use a key to open the front door. As the suspects attempted to enter the home, the resident pushed the door closed and locked the suspects out while calling the police. The two suspects fled in an older model gray colored Infinite with gold rims. One of the suspects was described as a Hispanic Male adult, 35 to 40 years old, approximately 5'11" tall with a thin build. He had long black hair in a ponytail and a mustache. The second suspect was a Hispanic female adult, 30 to 35 years old, 5'09" tall, and was wearing blue eye makeup. It was later determined that the homeowner's vehicle had been burglarized a few days prior where part of the loss was their house keys. The victim did not call Fremont Police to make a police report for the vehicle burglary Losses from the residentia burglary were a laptop and two sets of vehicle keys.

Officers responded to an apartment complex near Country Drive to the report of a purse snatch. The suspects were described as two black males wearing black colored hoody type sweatshirts. Multiple officers arrived on scene and witnesses advised the suspects just ran in a southwest direction toward

Sycamore Commons apartments. A canine search was conducted and both suspects were located hiding in the dumpster area. The victim's money was located underneath one of the dumpsters where the suspects were hiding. Two suspects were brothers - one an adult and one a juvenile from the Vallejo area. They were both arrested along with a third male adult.

A citizen called to report a male had been stabbed near Jack in the Box at Ardenwood Plaza. The victim, a 58-year-old male, had been stabbed in the abdomen by his nephew. The victim was transported to a trauma hospital and found to have non-life threatening injuries. The suspect was still outstanding at the time of this writing.

Officer San Luis and Officer Huiskens responded to a residential burglary on the 4200 block of Tiburon Drive. The suspect gained entry through the front door. Losses were jewelry, a Nikon camera, an iPad and cell phone.

A victim who lives near the 35000 block of Fremont Boulevard was out of town for several days. Upon returning home, the victim found his home had been burglarized and his vehicle was also stolen. Victim had a potential suspect that he believes was responsible. Investigation is ongoing.

At about 3:15 a.m., officers were detailed to an in-progress burglary on the 49000 block of Meadowfaire Common. The victim heard noises in her home and turned on the light and exited her bedroom. Two suspects fled out the garage door. Entry was possibly made through the garage door. The garage remote was stolen from the unlocked vehicle parked in the parking lot a few days prior. The victim did not make a police report at that time. Losses included a purse containing credit cards, snowboard and boots, iPhone, car keys, and a mountain bicycle.

Thursday, October 30

At approximately 11:30 a.m., a strong arm robbery occurred in the 4200 block of Ross Terrace. The victim was inside her residence cleaning with the front door ajar, when an unknown suspect entered and snatched a gold chain from the victim's neck. The suspect fled when the female victim velled for her husband to help. A witness saw a possible suspect enter a vehicle and flee northbound from the complex.

Suspect description: Black male adult, 30-35 years old, 5'10" to 6', wearing black baseball cap, denim jacket, white shirt, and tight black jeans.

Vehicle description: Gray col-

ored 4-door

assistance of the Alameda County Sheriff's Office Coroner's Bureau. No further information is being released at this time.

Investigators are asking for the public's assistance in apprehending those responsible for this homicide. Anyone with information is asked to call the Newark Police Department Silent Witness Hotline at 510-578-4965 or Detective Sam Ackerman at 510-578-4232.

Tuesday, October 28

Officer Homayoun recovered a stolen vehicle and a stolen license plate on LaSalle Dr. at 11:47 a.m.

Traffic Officer Allum investigated a hit and run traffic collision at Cherry St. and Robertson Ave. at 3:03 p.m. Suspect vehicle was described as a white sedan with an air bag deployment.

Officer Lopez investigated a residential "ransack" burglary on Leone St. at 4:08 p.m. The burglary occurred between 10/27/14 at 1630 and 10/28/14 at 1600.

At 4:53 p.m., Officer Homayoun investigated an attempted residential burglary on Normandy Dr. The side garage door was forced open, but no entry was made.

Wednesday, October 29

CSO Verandes investigated a theft of a motorcycle at 7:42 a.m. A 2011 black Yamaha was stolen from the 36800 block of Cherry St. between 10/28/14 at 1730 and 10/29/14 at 0730.

Officers responded to the 8400 block of Mayhews Landing Road for an interrupted residential burglary at 10:30 a.m. The suspect accessed the residence via the side yard. The suspect stole an Apple IPad and fled from the residence.

Officer Allum investigated an auto vs. pedestrian collision at 2:38 p.m. involving a 5-year-old child near Schilling Elementary School. The child was transported to a local hospital with non-life threatening injuries.

Thursday, October 30

CSO Parks investigated a residential "ransack" burglary on the 6800 block of Cedar Blvd. at 5:09 p.m. Entry was made via an unlocked bathroom window.

At 9:11 p.m., Officer Musantry investigated a window smash auto burglary in the parking lot of BJ's. The loss reported was a laptop and miscellaneous electronic accessories.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Thursday, October 23 At 11:00 a.m., a felon in possession of a firearm occurred on the 700 block of Kino Court. The U.S. Marshals arrested a known gang member for a Pasadena Police Department warrant. The warrant was for charges of robbery and a felon in possession of a firearm. During arrest, the suspect was found again to possess a loaded handgun, which was taken as evidence. Hayward Police Department (HPD) officers took custody of the suspect and transported him to jail.

At 1:38 p.m., a stolen vehicle was recovered and an auto thief was arrested near Culp Avenue and Whitman Street. An officer was patrolling in his beat when he noticed a car speeding on Whitman Street. The officer at-

continued on page 36

State of the State

Local representatives to the State of California gathered on Friday, October 31st to present their thoughts and accomplishments for 2014 and look ahead to 2015. Topics ranged from infrastructure to taxes and the role of state government when confronted by local needs. State Senate Majority Leader Ellen Corbett, retiring from office this year, spoke of her 14 years of service and a continuing commitment to the community. State Assemblymember Bob Wieckowski, termed out of the 25th Assembly District seeks election to the State Senate and State Assemblymember Bill Quirk of the 20th Assembly District spoke of his continuing role to assist local businesses deal with governmental red tape. Dr. Tae Yun Kim, CEO and founder of Lighthouse Worldwide Solutions was a keynote speaker inspired the audience to "Take Charge" of their future.

Warriors victorious in dual meet

Cross Country SUBMITTED BY JOHN HOTCHKISS

The Mission San Jose High Warriors Cross Country team won all five races against Moreau Catholic High School on October 29. Outstanding performances came from Mavis Zeng and Shrey Vasavada who won their respective Varsity races for Mission. Team scores (low score wins) were: Frosh/Soph Boys MSJ 15; MC 50 JV Girls MSJ 15; MC 50 JV Boys MSJ 15; MC 48 Varsity Girls MSJ 15; MC 40 Varsity Boys MSJ 17; MC 40

Individual race winners were: Frosh/Soph Boys Anish Junnarkar MSJ 11:21 JV Girls Lillian Zhao MSJ 13:41 JV Boys Jimmy Qian MSJ 11:18 Varsity Girls Mavis Zeng 19:29 Varsity Boys Shrey Vasavada MSJ 16:04

CSUEB's Brown Captures Individual Championship

Women's Golf

SUBMITTED BY STEVE CONNOLLY

Cal State East Bay senior Linda Brown (San Leandro, Calif.) captured individual medalist honors at the 2014 Lenoir-Rhyne Rock Barn Collegiate Invitational. She shot a final-round 72 (+1) on October 28th on the par-71 Jackson course at Rock Barn Golf Club to run away with the tournament championship by eight strokes.

The Pioneers took third place as a team, carding a secondround score of 324 (+36) to finish at 655 (+87) for the week. East Bay was 25 strokes behind the team champions, Queens

University of Charleston (+62), and 14 strokes behind secondplace Lander University (+73).

On the same course where she placed 23rd last spring at the NCAA Division II National Championships, Brown was a cut above the rest of the field this week. She fired the two lowest rounds of the entire tournament and finished at 147 (+5), which is her lowest 36-hole score so far this season. She entered Tuesday's round with a two-stroke lead and proceeded to go four strokes lower than anyone on the course to clinch her first individual crown of 2014-15.

Junior Melissa Hosman also notched her best finish of the season. She improved by two strokes from the first round to the second, carding a 79 (+8) to finish tied for seventh at 160 (+18).

A pair of Pioneer newcomers both had their highest finishes of the fall as well. Taylor Wyss shot 86 (+15) on Tuesday and finished 15th with a total of 174 (+32). Taelor Shweiki turned in a second-round 88 (+17), putting her in 16th place in the overall field of 34 golfers.

Junior Michelle Wong played an impressive round to close out the tournament, carving six strokes off her first-round score with an 87 (+16). Wong's tworound total of 180 (+36) gave her a top-20 finish for East Bay.

Brown was on top of her game this week, firing the two lowest rounds in the field for her first victory of the season.

Hayward Police Logcontinued from page 35

tempted to catch up to the car when he subsequently noticed the car had crashed at the intersection of Culp Avenue. The driver ran from the accident scene and stole a bicycle from a nearby residence in an attempt to es cape. The officer caught up to the driver, who dismounted the bike after crashing onto the police car's push bars. The driver attempted to escape again; however, the officer was able to take him into custody. The officer discovered the car was stolen. The suspect was taken to jail.

Friday, October 24

At 6:35 a.m., a suspect was arrested for possessing a stolen vehicle and other various charges. OnStar contacted HPD and advised that they are tracking a stolen vehicle in the area. An officer heard the radio broadcast and located the stolen vehicle on Center Street near Castro Valley Boulevard. OnStar slowed the vehicle to 5 mph and the officer was able to use a driving technique to get the car to stop. Two suspects were arrested for possession of methamphetamine, evading the officers, and possessing a stolen vehicle.

At 9:28 a.m., a carjacking occurred near the intersection of Tampa Avenue and Forselles Way. The victim stopped to answer his cell phone when the suspect opened his car door and placed a knife onto the victim's neck. The victim escaped through his passenger door after the suspect took his wallet, cell phone, and car. The suspect was described as black male with a thin build, with a corn row style hairdo. The suspect was last seen wearing a dark colored shirt.

At 11:03 a.m., officers investigated a possession of a firearm investigation that occurred on the 27000 block of Manon Avenue. A security company reported that one of their guards detained a man with a gun at gun point. Upon arrival, the officers determined that no crime actually occurred. It turned out the male was carrying his

own personal unloaded firearm from the parking lot to his apartment, when he was detained by the security guard. The gun was unloaded, not concealed, and was properly regis-

At 11:43 p.m., an auto burglary

occurred on the 1000 block of B Street. A parking lot security guard called HPD to report an auto burglary in progress. He provided a description of the suspects and their vehicle. It turned out the suspects' car was just stolen in San Lorenzo three hours earlier. The suspects drove off on Foothill Boulevard, but the officers saw them and were able to catch up to the vehicle. The suspects were detained and the driver was identified as the person who broke into the car in the parking lot. The victim of the auto burglary was called to the scene and identified and claimed their stolen property. The driver was arrested for the auto theft, auto burglary, and possession of methamphetamine. The other occupants of the vehicle were arrested for warrants and possessing burglary tools. The stolen car was returned to

Sunday, October 26

At 12:40 a.m., an armed robbery occurred on Oliver Drive and Stromberg Street. The victim called HPD from Carl's Jr to report that he had been robbed. The victim met a female online who turned out to be a prostitute. They arranged to meet in Hayward and took cab to an ATM. Upon returning to the area, the victim was surrounded by multiple males, who were carrying a rifle and a handgun. The male suspects beat the victim and took his cash, wallet, watch, and cell phone. The victim was treated at a nearby hospital for minor injuries and released.

Monday, October 27

At 9:50 p.m., an armed robbery occurred on the 27000 block of Hesperian Boulevard. A loss prevention

officer from a local grocery store attempted to detain a shoplifter. As this occurred, an associate of the suspect pulled out a gun and threatened him. Both suspects escaped in a newer white SUV, and drove toward I-880. Suspect 1 was described as a short Hispanic female adult, approximately 33 to 37 years old. Suspect 2 was a Pacific Islander male, 5'09", and approximately 300 lbs.

Tuesday, October 28

At 1:38 p.m., a battery with serious injury occurred on the 3500 block of Arden Road. Two co-workers employed at a business got into a fight. The suspect pushed the victim causing the victim to fall backwards and hit his head on the ground. The victim lost consciousness and was taken to a local hospital. The victim was found to be suffering from a serious head injury. As a result, the victim had no knowledge of the incident. The suspect was cooperative and provided his statement. The investigation is ongoing.

At 10:06 p.m., a large fight involving 20+ Polynesian males occurred on the 27000 block of Loyola Avenue. Officers arrived on scene and de-escalated the incident. Multiple participants were arrested for public intoxication and released once they were sober. One suspect was charged with the smuggling of firearms paraphernalia into jail.

Wednesday, October 29 At 2:48 p.m., a possession of a stolen vehicle occurred at C and Atherton streets. An officer was on bike patrol in the area when he noticed two males run from an SUV. The officer recognized the SUV as being involved in a nearby burglary which occurred a few days earlier and remembered it was also a stolen vehicle. The officer was able to catch up to the suspects and detained them. The two males were arrested and the investigation into their involvement in the prior burglary is ongoing.

Fremont PD receives grant

SUBMITTED BY FREMONT POLICE DEPARTMENT

Fremont Police Department has been awarded a \$60,000 grant from the California Office of Traffic Safety (OTS) for a year-long program of special enforcement and public awareness efforts to prevent traffic related deaths and injuries.

Fremont Police Department will use the funding as part of the city's ongoing commitment to keep our roadways safe and improve the quality of life through both enforcement and education.

Fremont Police Chief Richard Lucero states, "The goal of reducing the level of harm associated with injury collisions is an objective shared by our entire department. We recognize collisions can cause extraordinary damage in the lives of families in our community. For this reason, we are grateful to be able to partner with the Office of Traffic Safety as a means of bringing together a variety of strategies to advance roadway safety."

After falling dramatically between 2006 and 2010, the number of persons killed and injured in traffic collisions saw slight increases in 2011 and 2012. Particularly worrisome are recent increases in pedestrian and motorcycle fatalities and the dangers of distracting technologies. This grant funding will provide opportunities to combat these and other devastating problems such as drunk and drugged driving and speeding.

"California's roadways are still among the safest in the nation," said OTS Director Rhonda Craft. "But to meet future mobility, safety, and sustainability objectives, we must create safer roadways for all users. The Fremont Police Department will be using these and other resources to reach the vision we all share - Toward zero deaths, every 1 counts."

Activities that the grant will fund include:

- DUI checkpoints
- DUI saturation patrols
- Warrant service operations targeting multiple DUI of-
- Compilation of DUI "Hot Sheets," identifying worstof-the-worst DUI offenders
- Specialized DUI and drugged driving training such as Standardized Field Sobriety Testing (SFST), Advanced Roadside Impaired Driving Enforcement (ARIDE), and Drug Recognition Evaluator (DRE)
- Court "sting" operations to cite individuals driving from DUI court after ignoring their license suspension or Community: Fremont Police Department receives grant for special traffic enforcement and crash prevention.

Funding for this program is from the California Office of Traffic Safety through the National Highway Traffic Safety Administration.

COMMUNITY BULLETIN

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

Rotaract Club of Greater Fremont

Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays. Color Me Mine on Fremont Blvd, 7 pm Find more of our events on meetup.com/rotaractfremont

TRI-CITY **DEMOCRACTIC FORUM NEXT MEETING September 17, 2014** 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

RPEA Chapter 53

Retired Public Employees

2nd Tuesday of ODD Months

Sept 9th

Dennys Restaurant

30163 Industrial Pkwy SW

Hayward

All Current or

retired employees welcome

Call Eve 510-489-6755

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

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222

Help Keep Music in Our Schools Become a Music for

510-733-1189 (phone) 510-673-5495 (cell)

Minors II Docent

www.musicforminors2.org

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Hayward Arts Council 22394 Foothill Blvd., Hayward

510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE- open to public.

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 www.cwc-fremontareawriters.org

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dla_aarp_4486@yahoo.com

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466 youngeagles29@aol.com

Holy Trinity Lutheran Church

Caring, Sharing, Serving God 38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

MENTAL ILLNESS SUPPORT

Free courses and presentations in Alameda County for caregivers of someone with a serious mental illness and those with a mental illness. For more information, call (510)969-MIS9 (6479) or email to info@NAMlacs.org www.NAMlacs.org

Celebrate Recovery Free yourself from any hurt, hang-up or habit join us at

33450 9th St., Union City Thursdays, 7pm-9pm or call anytime llona 510-586-5747

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

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

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

Sparkpoint VITA needs

Volunteers for Tax Preparers, Translators & other Positions. We will Train. Information meetings scheduled for Weds 9/24, 10/8 & 10/22 from 6–8:30 P.M. Location: Fremont Family Resource Center 39155 Liberty Street, Fremont Carolyn Robertson 510-574-2003

SparkPoint Financial Services FREE financial services and

coaching for low-income people who want to improve their finances. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To reserve a seat: 574-2020 Fremont.gov/SparkPointFRC

www.Alderavenuebaptist.com

New Dimension Chorus Men's 4 Part Vocal Harmony In the "Barbershop" style

Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

Dominican Sisters 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

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

American Cancer Society RELAY FOR LIFE 2015 UNION CITY

We are now forming following groups: Planning Committee Sponsorships - Teams For more information www.relayforlife.org/unioncityca www.facebook.com/unioncityrelayforlife email: jendudley345@gmail.com

HEALTH AND WELLNESS COMMUNITY FAIRE Sat Nov 15, 10a - 3p

Farmers Market Personalized container garden FREE: Health Screenings sponsored by GRANT from KAISER PERMANENTE Shiloh Baptist Church 22582 So. Gardn Ave., Hayward

CRAFT BOUTIQUE FRI NOV. 7 9AM-6PM SAT NOV 8 10AM-6PM **SUN NOV 9 10AM-1PM**

5TH ANNUAL HOLIDAY

Jams, Jellies & Bread Many Craft Items 4911 Yellowstone Pk., Fremont Hope to See You There Alice, Anne, Cam, Charlene, Dolores, Kelley & Lauren

Sun Gallery Holiday Boutique Show Helps our Children's . Art Programs **November 21-Dec 21** Recpt Dec 13 1-4 with mini fashion show, raffle

Thurs-Sun 11-5pm 1015 E St. Hayward 510-581-4050 www.sungallery.org

Soiree Singles For People Over 60 Many Activities!

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

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

It's A Wonderful Life

SUBMITTED BY MARY GALDE

Broadway West Theatre Company in Fremont presents the heartwarming holiday classic, "It's A Wonderful Life" in live 1940's radio form. Adapted by Joe Landry and directed by Angie Higgins, performances run November 7 – December 13. (No shows Thanksgiving weekend).

This beloved American holiday classic comes to captivating life as a live 1940's radio broadcast with an ensemble that brings several dozen characters to the stage. The story of idealistic, yet despairing George Bailey unfolds as an angel shows him what life would have been like if he

was never born, and ultimately...what the greatest gift truly is.

It's A Wonderful Life Friday, Nov 7 – Saturday, Dec 13 8 p.m. (Thursdays, Fridays and Saturdays)

Sunday matinees: Nov 16 and 23 1 p.m. (Continental brunch included at 12:15 p.m.) Dec 7 matinee

1 p.m. (refreshments included during intermission)

Broadway West Theatre Company 4000-B Bay St, Fremont (510) 683-9218

www.broadwaywest.org \$25/General and \$20/Students and **TBA** members \$25/ Brunch Sunday performances and

Opening night \$17/ Thurs Nov 13, Dec 4 and Dec 11 \$10/ Bargain Thursday – Nov 20

Nykken - Nordic Sounds for a November Night

SUBMITTED BY IRENE JORDAHL

Nykken weaves captivating modern interpretations of traditional Scandinavian music with Swedish nyckelharpas (keyed fiddles/harps), harp guitar, Hardanger cello, Celtic harp, button accordion, hardinfele (fiddle), and cittra (zither) and light percussion. Add to that, their stellar vocal arrangements, and you have a trio that will take you to another world.

The group's members are: Barbary Grant (vocals, Celtic harp, cello, and button accordion)

Kris Yenney ("Hardanger Cello d'Amore," and nyckelharpa and vocals)

Verlene Schermer (vocals, nyckelharpa, harp guitar, fiddle and cittra)

Nykken - Nordic Sounds for a November Night Friday, Nov 14 7:30 p.m. /Social time: 6 p.m. Hill and Valley Club 1808 B St, Hayward www.nykken.com \$15/ at door / \$10 members

Women's Soccer

Pioneers season ends in shutout

SUBMITTED BY SCOTT CHISHOLM

The 2014 season came to a close for Cal State East Bay women's soccer on October 30th following a 2-0 defeat to No. 24 Cal State Stanislaus at Warrior Stadium. East Bay senior goalkeeper Briana Scholtens made the most of her final collegiate contest with a careerhigh 10 saves against the Warriors.

Scholtens was kept busy as she faced nine shots on goal and stopped eight attempts before opposing goalkeeper Chelsea Lewandowski was forced to make a save. Cal State East Bay finishes the season 6-10-2, 3-8-0 CCAA, and ninth place in the regular season league standings.

Win over Warriors **Ends Season**

Men's Soccer

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay men's soccer closed out the 2014 season with a 3-1 road win over Cal State Stanislaus on October 30th at Warrior Stadium. In his final collegiate game, senior Rica Guerra scored two goals in the final 15 minutes to give the Pioneers their first league win of the

"For us to come out here and win like this says a lot about our character and quality; the guys executed the game plan and played with intensity and pride," complimented East Bay Head Coach Andy Cumbo of his team's performance. "We've had trouble scoring goals (in league play), but tonight we didn't have that problem."

Cal State East Bay (5-8-5, 1-6-4 CCAA) never trailed in the match after Michael Tieku opened the scoring late in the first half. The junior forward dribbled down the left side of towards the corner of the 18-yard box and struck a low shot to the far side netting in the 42nd minute.

Guerra, who had yet to score a goal in 25 previous appearances in California Collegiate Athletic Association (CCAA) matches, would cap off his career with two goals in the last 10 minutes. All three Pioneer shots on target went for scores in the victory.

East Bay goalkeeper Adrian Topete made five saves in the victory. Senior Kramer Gudgeon entered in relief over the final minutes to close out his collegiate career. "I'm proud of the guys for their determination. I'm happy our 13 seniors will remember their final collegiate game as a positive and successful experience," added Coach Cumbo.

Pioneer Report SUBMITTED BY

STEPHEN CONNOLLY

Otters Outlast East Bay in **Five Sets**

The Cal State East Bay volleyball team dropped a five-set heartbreaker to visiting Cal State Monterey Bay 3-2 (22-25, 25-19, 25-23, 20-25, 7-15) on October 28th. The squad fell to 6-6 this year at Pioneer Gymnasium.

It was a monster night for freshman Kiani Rayford, who notched career highs with 14 kills and a .464 hitting percentage. She had four digs and two blocks and made just one attack error. Amber Hall was East Bay's leading scorer with 15 kills and two aces to go along with nine digs.

The Pioneers (7-14, 4-12 CCAA) had a solid night on the attack, hitting .245 as a team. The Otters bested them with a .288 mark however, thanks in large part to a big discrepancy in the fifth set. The teams combined for 124 kills in the match, but each squad recorded just five blocks.

Unfortunately, it wasn't East Bay's night. The Otters didn't relent and countered by going on a huge scoring run midway though the fourth set to grab a 21-13 advantage. The Pioneers came back to win six straight, but the late rally fell short. After extending

the match, the Otters won eight of the first nine points in game five and ended up out-hitting East Bay .333 to .062 in the set to secure the road victory.

"I thought it was Kiani's best match of the year," said head coach Jim Spagle. "But overall I was disappointed with our readiness tonight. We left way too many points on the court to beat a solid team like Monterey."

Samantha Bruno posted 12 kills for the Pioneers. In the middle, Micah Hammond finished with five kills and three total blocks, while Jovan Turner added six kills and two blocks.

Angie Maina tallied 22 digs and five assists as the starting libero. Veronica Sanchez also reached double figures in scoops

Ashia Joseph racked up 36 assists, four digs, three aces, six kills, and .500 hitting percentage. Fellow setter Veronica Fabiano played two sets and registered seven assists and a kill.

Pioneers Outlast Golden Eagles

Cal State East Bay earned 3-1 victory over Cal State Los Angeles on October 31st inside Pioneer Gymnasium. The Pioneers won the crucial points down the stretch earning the victory by set scores of 25-21, 19-25, 26-24, and 27-25.

Kiani Rayford had her best night as Pioneer on October 28th, smashing 14 kills with just one attack error

Amber Hall led East Bay with 15 kills and recorded a doubledouble with 10 digs. Samantha Bruno added 11, and Jovan Turner hit .500 with nine kills on just 16 attempts.

Pioneers Topple Toros

The Cal State East Bay volleyball team concluded its five-match homestand by defeating Cal State Dominguez Hills in straight sets on November 1st at Pioneer Gymnasium (25-17, 25-21, 25-21). The Pioneers (9-14, 6-12 CCAA) have now won four of their last five in California Collegiate Athletic Association play.

East Bay out-hit Dominguez Hills .289 to .150 for the match, which is the second-highest attack percentage the team has

posted in a league contest. The Pioneers also racked up eight service aces as the Toros struggled with serve-receive.

Amber Hall finished with 11 kills to lead all players. The senior hit .289 with just two attack error and added eight digs. Samantha Bruno had an extremely efficient night on the attack, recording eight kills on 13 attempts for a .538 hitting percentage. In addition, the school's all-time leader in total blocks tied for the team lead on this night with three.

Kiani Rayford totaled eight kills for East Bay, and in the middle, fellow freshman Micah Hammond hit .333 with four kills and three block assists.

Setter Ashia Joseph was on top of her game, racking up 35 assists (11.67 per set) along with two aces.

Libero Angie Maina tallied 15 digs to lead the squad, and fellow back line specialist Veronica Sanchez added six scoops. Freshman Brandi Brucato came off the bench to notch four digs and three service aces.

"Sam had a huge night for us, and Micah attacking at .333 with a big lift," added Spagle. "Kiani had her third strong match in a row, and Amber made some big side-outs when we really needed them. Angie, Veronica, and Brandi all made outstanding plays on the back row, and Brandi really helped us out at the service line with three aces."

continued from page 1

Fremont Business Provides Education Through Entertainment

building as Global PC Direct on Fremont Boulevard, but the choice wasn't just about convenience. Fremont was the perfect place for ICEG's headquarters due to the city's diversity and connections to many cultures.

ICEG's small staff (along with seasonal help) plans, designs, and markets Global Winter Wonderland. China is where the larger-than-life lanterns are built; the iconic structures as high as seven stories, illuminating the sky in an array of colorful lights. Chinese artists and engineers - who worked on the Beijing Paralympics 2008 entertainment structures – begin building the lanterns months in advance, using steel, wire, pieces of china, and recycled plastic bottles for the lanterns' foundation. Once the foundation is ready, the structures and artists come to California to finish their masterpieces. Millions of LED lights are inserted into the lanterns and Chinese silk is draped over the structure.

Finally, the artists airbrush color on the lanterns to bring vibrancy to the work.

ICEG's first two Global Winter Wonderlands were held in Santa Clara; in 2013 they took their bright and colorful lanterns to Atlanta, Georgia. This year, ICEG comes back home to the Golden State, hosting Global Winter Wonderland at Sacramento's Cal Expo. For thirty-two days, starting on November 22, visitors will see the world in an evening of lanterns, carnival rides, live entertainment, and more.

"People are excited it's coming to Sacramento. In the last three years, one million people have showed up. This year, our goal is 400,000 people," said Joanna Ricken, Marketing Coordinator for ICEG.

At Global Winter Wonderland, festivalgoers will travel the world in a night, viewing lanterns that depict famous locales of all seven continents such as the Eiffel Tower, Egyptian Pyramids, Mount Rushmore, and

the Taj Mahal. "Tourists" can take a break from trekking around the globe to visit the Holiday Fun section, or journey through the Dinosaur Maze or Fantasy Forest, complete with a castle to explore.

While Global Winter Wonderland is ICEG's main production, the Fremont business has also been involved with local endeavors as well. In mid-October, ICEG hosted the Opening Ceremony for the Chinese Character Exhibition Tour, an exhibit exploring the history of Chinese characters and Chinese calligraphy. The exhibition will be featured at Global Winter Wonderland from November 22 through November 29. ICEG also produced the 70-foot Dragon lantern displayed in front of San Francisco City Hall in honor

of Chinese New Year in 2012.

ICEG is hoping to bring Global Winter Wonderland to other cities throughout the states, and even internationally. "Global Winter Wonderland is education through entertainment," explained Ricken. With ICEG's incredible lanterns and passionate mission, it is sure to be a lesson one won't forget.

Global Winter Wonderland runs November 22 through January 4 at Cal Expo in Sacramento. Tickets are available online or at the box office. For more information or to purchase tickets, visit www.globalwonderland.com. To learn more about International Culture Exchange Group, call (510) 962-8586, e-mail info@cultureexchange.us or visit www.cultureexchange.us.

FUSD's Got Artists contest winners

"Walking on Sunshine" by Sonia Sakleshpur

'Staying Healthy is Growing My Own Vegetable Garden" by Shikha Adhikari

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

During the summer, Fremont Unified School District (FUSD) students were invited to participate in this year's FUSD's Got Artists contest and interpret the theme, "Staying Healthy Is...", in the most creative way possible. The goal is to encourage students to share their talents with others.

Out of 30 entries, the 2014 **FUSD's Got Artists**

winners are: 9th - 12th Grade Winner: Sonia Sakleshpur - 9th grade Mission San Jose High School "Walking on Sunshine" 7th - 8th Grade Winner: Kanchan Raju - 7th Grade Hopkins Junior High School "Staying Healthy is the Way to Win"

4th - 6th Grade Winner

"Staying Healthy is the Way to Win" by Kanchan Raju

Shikha Adhikari - 6th Grade **Patterson Elementary School** "Staying Healthy is Growing My Own Vegetable Garden" K - 3rd Grade Winner Niyati Gupta - 2nd Grade Forest Park Elementary School **Special recognitions:** Sakina Rizvi (Gomes Elementary) **Bret Chen** (Chadbourne Elementary) Kelly W (Chadbourne Elementary) Reva Agarwal (Mission San Jose Elementary)

Adya Misra (Millard

Elementary) Chantale Tso (Gomes Elementary)

Nishtha Panda (Hopkins Junior High School) **Anika Chakrabarty** (Hopkins Junior High School)

The students who won were given \$100 for their schools. All student participants are winners because they understand what it is to live a healthy and balanced life. The 2014-2015 calendars made of these 12 pieces of beautiful artwork will be available for purchase at the upcom-

by Niyati Gupta

ing FUSD's Got Talent Show on Saturday, November 8 between 11 a.m. and 5 p.m. at Mission San Jose High School, Room C120. Net proceeds will be donated to support schools and programs in FUSD.

Save the Date!

Sunday, January 11, 2015 at 6:30 PM

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

Newark Pavilion, 6430 Thornton Avenue, Newark

Please make reservations by January 2

www.fremontopera.org | (510) 400-4106 | tickets@fremontopera.org

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