

Harvest Festival Ardenwood

Page 51

Tri-City Voice 2016 **General Election Candidate Statements**

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

Starting on page 38

TRI-CITY VOICE SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 4, 2016

Vol. 15 No. 39

Discover **Old Alvarado at** Krts & Wine Fest

By Julie Huson PHOTOS COURTESY OF **ALVARADO MERCHANTS** ASSOCIATION

Union City is hiding something special - out in plain sight. Head west on Alvarado-Niles Road past the familiar Union City Landing shopping center and discover the charming, historic old town of Alvarado on Saturday, October 8 at the second annual "Alvarado Merchants Association Arts & Wine Fest." Joining the popular weekly Farmers' Market at the Old Alvarado/César Chavez Park at Smith and Watkins Streets,

this event offers visitors a great reason to explore the small town feel of what was once the capital of Alameda

Organizers of the event have assembled three unique wine venues offering pours for a modest fee. Bishop's Vineyard, owned by the Catholic Diocese of Oakland, will be providing its wines for tasting. This venture began in 2006 as a beautification project on the grounds of the Holy Sepulchre Cemetery in the Diocese of Oakland Sepulchre Cemetery in Oakland, and has expanded to include grapes grown in

continued on page 5

extile inspiration and creation

SUBMITTED BY SEEMA GUPTA

One of Olive Hyde's largest and most visited shows, the 48th annual "Textile Exhibition" will open its doors to the public on October 7, and will remain on display through November 19.

This year's exhibition will be featuring the Northern California/Northern Nevada regional group of Studio Art Quilt Associates

(SAQA). SAQA is an international organization with over 3,400 members who are passionate about quilting with frequent local, national, and international exhibits. All of the exhibitions are documented in catalogs and have been published in a series of portfolios which showcase their juried artist members. SAQA also publishes two magazines one for members and one for art quilt

continued on page 20

"Climate Change" by Susan Zimmerman

 $Nancy\ Farber, CEO\ of Washington\ Hospital, and\ her\ husband, Peter\ Szekrenyi, and\ their\ New\ Foundlands. This$

MUTT STRUT

SUBMITTED BY HELEN KENNEDY

year, kids will be able to take a photo with these beautiful dogs.

Are you and your furry best friend ready to show off your Halloween costumes? There's nowhere better to flaunt it than at the New Haven Schools Foundation (NHSF) 7th "Mutt Strut" event. NHSF's much anticipated annual fundraiser takes place on Saturday, October 15 on the grounds of the historic Masonic Home, located in the Union City foothills on Mission Boulevard.

Participants will start the day with a scrumptious pancake breakfast, sponsored by Tri-CED Community Recycling. At 9 a.m., the Strut begins at the bottom of the hill. Walk or run with your dog along the route that goes uphill and around Acacia Creek, where participants will find residents cheering them on. The Strut turns

then north to cross the beautiful Masonic Home campus, then finally down the hill, passing across the facade of the spectacular main building.

The fun doesn't end when you cross the finish line. In addition to the doggie Halloween Costume Contest, there will be other games and activities to entertain canines and their two-legged companions. Games include the hot dog dunking contest and musical chairs, with flights tailored to include small, medium, or large dogs.

The best part of the event is that all funds raised go directly to support Foundation programs that supplement activities and educational programs for students and teachers in the New Haven Unified School District (NHUSD).

continued on page 4

INDEX	
Arts & Entertainment 27	
Bookmobile Schedule 29	
Rusiness 8	

Classified3
Community Bulletin Board 12
Contact Us3
Editorial/Opinion 2
Home & Garden 19

It's a date
Kid Scoop15
Mind Twisters14
Obituary 36
Protective Services16

Public Notices
Real Estate2
Sports
Subscribe 1

Butternut Squash Sauté

It's squash season and spinach is always available, so here is an opportunity to introduce these delicious and healthy vegetables as a side for a future meal. This sauté will get your dark green and yellow veggies covered. Paired with bacon, this dish is nutritious and a future favorite that everyone will enjoy.

Ingredients:

4 slices of bacon I medium onion chopped (1/2 cup) 2 small butternut squash, peeled, cut into ½-inch pieces (6 cups) Dash of pepper

3 cups firmly packed baby spinach

Nutrition Information: Serving size ½ cup Calories 70

Fat 2 gm Sodium 105 mg Carbohydrates II gm

Instructions:

In 12-inch skillet, cook bacon over medium heat, stirring occasionally, until crisp. Stir in onion and cook about 2 minutes, stirring until onion is crisp-tender. Stir in squash and season with a sprinkle of pepper to taste. Cover and cook 8 to 10 minutes, stirring occasionally, until squash is tender. Stir in spinach, just until wilted.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	10/4/16	10/5/16	10/6/16	10/7/16	10/8/16	10/9/16	10/10/16	
::00 PM ::00 AM ::30 PM	Voices InHealth: Bras for Body & Soul			Voices InHealth: Bras for Body & Soul	Relieving Back Pain: Know Your Options	Voices InHealth: Bras for Body & Soul		
00 PM 00 AM	Family Caregiver Series: Panel Discussion	Family Caregiver Series: Nutrition for the Caregiver	Learn More About Kidney Disease	Voices InHealth: Radiation Safety?	Voices InHealth: Healthy Pregnancy	Family Caregiver Series: Hospice & Palliative Care	How Healthy Are Your Lungs?	
80 PM 80 AM	Diabetes Matters:Type 1.5 Diabetes	Diabetes Matters: Gastroparesis	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	What Are Your Vital Signs Telling You?	Sports Medicine Program: Exercise & Injury	Sports Medicine	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	
00 PM 00 AM	Heart Health:What You Need to Know		Shingles		Good Fats vs. Bad Fats	Program:Youth Sports Injuries		
30 PM 30 AM 00 PM 00 AM	Keeping Your Heart on the Right Beat	Washington Township Health Care District Board Meeting		Washington Township Health Care District Board Meeting	Diabetes Matters:When	Diabetes Matters: Understanding Labs to Improve Diabetes Management	Washington Township Health Care District Board Meeting September 14, 2016	
80 PM 80 AM 90 PM	Get Back On Your Feet: New Treatment Options for Ankle Conditions	September 14, 2016	Arthritis: Do I Have One of 100 Types?	September 14, 2016	You Care Too Much	Snack Attack		
00 AM 80 PM 80 AM	Strengthen Your Back! Learn to Improve Your	Straight Talk About Diabetes Medications Voices InHealth: New	Diabetes Medications for GERD		Alzheimer's Disease	Getting the Most Out of Your Insurance When You Have Diabetes Voices InHealth: New Sur-	Diabetes Matters: Diabetes Chat	
0 PM	Back Fitness	Surgical Options for Breast Cancer Treatment Colon Cancer:	Preventive	cal Options for Breast Cancer Treatment	Latest Treatments for	gical Options for Breast Cancer Treatment	Learn About the	
00 AM 80 PM	Nerve Compression Disorders of the Arm	Prevention & Treatment Learn About Nutrition	Healthcare Screening for Adults	Hip Pain in the Young and Middle-Aged Adult	Cerebral Aneurysms Voices InHealth:The	Not A Superficial Problem: Varicose Veins & Chronic Venous	Signs & Symptoms of Sepsis Minimally Invasive	
00 PM	Diabetes Matters: In-	for a Healthy Life	Voices InHealth:The	/ Kddic	Legacy Strength Training System	Disease	Surgery for Lower Back Disorders Inside Washington	
0 AM 0 PM	sulin: Everything You Want to Know Family Caregiver Series:	Learn About Nutrition for a Healthy Life	Greatest Gift of All	Heart Healthy Eating After Surgery	Washington	Washington	Hospital:The Green Team	
00 PM	Caregiving From A Distance	Deep Venous Thrombosis	Turning 65? Get To Know Medicare	and Beyond Inside Washington Hos-	Township Health Care District Board Meeting	Township Health Care District Board Meeting	Pain When You Walk? It Could Be PVD	
0 PM	Learn If You Are at Risk for Liver Disease		Family Caregiver Series:	pital: Patient Safety Surgical Treatment of	September 14, 2016	September 14, 2016		
00 PM		Superbugs: Are We Winning the Germ War?	Tips for Navigating the Healthcare System	Obstructive Sleep Apnea	Women's Health		Sidelined by Back Pain? Get Back in the Game	
30 PM 30 AM	Washington Township Health Care District	Prostate Cancer: What You Need	Washington Township Health	Knee Pain & Arthritis	Conference: Can Lifestyle Reduce the Risk of Cancer?	Take the Steps:What You Should Know About Foot Care	Acetaminophen Overuse Danger	
00 PM 00 AM	Board Meeting September 14, 2016	to Know Washington Women's	Care District Board Meeting September 14, 2016	Washington Women's Center:	Strengthen Your Back	Washington Women's Center:	Family Caregiver Series: Coping as a Caregive	
80 PM 80 AM		Center: Cancer Genetic Counseling		Cancer Genetic Counseling	What You Should Know About Carbs	Cancer Genetic Counseling	Don't Let Hip Pain	
00 PM 00 AM	Menopause: A		Dietary Treatment to	Family Caregiver Series: Legal & Financial Affairs	and Food Labels	Low Back Pain	Run You Down	
:30 PM :30 AM :00 PM	Mind-Body Approach	Raising Awareness About Stroke		Community Based	Diabetes Matters: The Diabetes Domino Effect: ABCs	Your Concerns InHealth: Senior	W. 1 = 1	
:00 PM :00 AM :30 PM :30 AM	Minimally Invasive Options in Gynecology Inside Washington Hospital: Advanced Treatment of Aneurysms	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	The Real Impact of Hearing Loss & the Latest Options for Treatment	Senior Supportive Services	Urinary Incontinence in Women:What You Need to Know	Scam Prevention Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	Kidney Transplants	

Learn to Manage Diabetes Diabetes Health Fair

re you concerned that you or someone you care about may have diabetes? Do you know the warning signs for diabetes?

If you have been diagnosed with diabetes, are you overwhelmed by the implications of the disease and how to control it?

If so, the annual Washington Hospital Diabetes Health Fair to be held from 8 a.m. to 1 p.m. on Saturday, Nov. 12, can offer you support and answers to many of your concerns and questions.

The Diabetes Health Fair is open to all, including those who do not have diabetes but worry about whether they might develop the disease. It will be held in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave. in Fremont. A continental breakfast and elaborate afternoon snack will be provided.

Uncontrolled, diabetes can lead to kidney failure, heart and circulatory issues, vision problems and complications that may exacerbate other health problems, according to Dr. Prasad V. Katta, endocrinologist and medical co-director of Washington Hospital's Diabetes Center.

That is why the focus of the health fair will be on controlling diabetes through diet, exercise and medical treatment, Dr. Katta added.

"Power Over Diabetes" will be the focus of the discussion led by Dr. Jack Meyer, endocrinologist. He will explain the warning signs and what individuals with diabetes need to do on a daily basis to manage the disease. Dr. Steven Zonner, a family physician and sports medicine specialist, will discuss "Power Over Exercise."

Anna Mazzei, Washington Hospital's registered dietitian and certified diabetes

Washington Hospital's annual Diabetes Health Fair takes place on Saturday, Nov. 12, from 8 a.m. to 1 p.m. in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave. in Fremont. To register for the free fair, call (800) 963-7070 or go to whhs.com.

educator, will simulate a grocery shopping experience and provide tips for reading labels in her presentation "Power Over Shopping." She also will offer strategies to combat temptations on every grocery aisle.

Time will be provided during the presentations for attendees to ask individual questions of the experts.

Dr. Katta added that active management of diabetes is essential to prevent dangerous complications common to uncontrolled diabetes. Diet, exercise and managing blood sugar levels are essential to prevent circulatory problems in the eyes and extremities.

With diabetes, the body cannot properly convert sugar in food into energy, causing sugar levels in the blood and urine to rise, Dr. Katta explained. The complications of uncontrolled diabetes can be very serious and can start very early in the progress of the disease. Most complications stem from changes in the blood vessels and nerves that affect various parts of the body, including the eyes, kidneys, heart and limbs.

Type 1 diabetes generally develops early in life, in infancy through adolescence. Type 2 diabetes usually develops in older adults. Dr. Katta said family history has a strong effect on

whether a person will develop either type of diabetes. The incidence of diabetes can be as high as 60 percent when both parents have had the disease and 25 to 30 percent when one parent has had the disease.

While diabetes cannot be "cured" once someone has developed the disease, Dr. Katta added, it can be treated and managed by the patient and his/her physician. "The key is knowledge, and then steady attention to managing the disease," he said.

As seating is limited, please register for the health fair at whhs.com or call (800) 963-7070.

Ask the Doctor

This is an ongoing column in which community physicians answer your health-related questions. Questions should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Racing Heart After Eating

Dear Doctor, Why does my heart race after I eat certain foods?

Dear reader,

There are several reasons why this may be happening, but you should schedule an appointment with your doctor to sort things out. 1) You may be developing low blood sugar after eating. This can sometimes be the result of a problem with the endocrine system and may be accompanied by other symptoms including feeling faint and sweating. 2) You may be developing gastroesophageal reflux (acid release from the stomach into the esophagus, heartburn) following a meal. The acid irritation of the esophagus may provoke an unpleasant sensation in the chest as if your heart was racing.

Mary S. Maish, MD

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.

Register

by calling

Thursday, October 13, 2016 5 to 7:30 p.m.

Tent Atrium, Washington West 2500 Mowry Ave., Fremont

Participate in an evening focused on breast health education. Experts will speak on living with advanced breast cancer, nutrition for cancer (510) 608-1301. prevention, and learn more about complementary therapies such as tai chi and meditation to reduce stress and the risk of cancer.

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

William Dugoni, Jr., MD

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

Vandana Sharma, MD, PhD Hematologist Oncologist

Medical Director, Genetics Counseling Program and Oncology Program

Kimberlee Alvari, RD, CNSC

Registered Dietitian

Director of Food and Clinical Nutrition Services

Julie Aragon Tai Chi Instructor

Gayle Rusch

Certified Meditation Instructor

Will You Help Our Students To Sing?

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont • www.ebparks.org

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

continued from page 1

MUTT STRUT

This year's event is sponsored by the Masonic Homes of California, Al and Marsha Badella, Acacia Creek, Fremont Bank, Washington Hospital, FolgerGraphics, and our media sponsor, Tri-City Voice.

All participants will receive breakfast, an event T-shirt, and a goody bag filled with pet-related treats. For more information or to purchase your ticket, visit www.muttstrut.org.

Mutt Strut
Saturday, Oct 15
8 a.m. – 12 p.m.
Masonic Home
34400 Mission Blvd, Union City
(510) 909-9263
https://nhsfoundation.org/
www.muttstrut.org
Cost: \$30 for individuals and one dog,
\$50 family package

continued from page 1

Old Alvarado at Orts & Wine Fest

Hayward, San Pablo, and Antioch. Bishop's Vineyard recently paired with Shauna Rosenblum of Rock Wall Winery in Alameda.

Paradox Wines will again be present at the fest. The owners describe Paradox as "An Urban Winery" and pride themselves on producing small quantities of complex varietals. Joining these home-based ventures will be Vino Latino, an organization dedicated to showcasing wines created by Latino vintners such as Ceja and Robledo.

New to the festival this year is Chaplin's Sports Bistro of Union City, bringing a variety of beers for sampling. Last pour for alcoholic beverages is at 5:30 p.m.

Teresa Serrano of the Merchants Association says, "My favorite part is the community performers!" Entertainment during the daylong festival will include Ballet Folklórico from Alvarado Elementary School, a local Aztec dance troupe, and dancers from Tahani Hulu and TruDance studios. Other entertainment will feature popular DJ Record Rocker Solo, Latin Expressions, and Mas Mojo, all local talent.

Festival attendees will have interesting dining options available for purchase from four different food truck vendors: Mexico Tipico, offering authentic tacos and tortas; Roll Revolution, serving up lumpia in a variety of guises; Kenny's Heart and Soul Soul Food; and Mustache Mikes, the only California-made Italian ice manufacturer.

Not to be overshadowed by taste treats, artists installed at the fest will be actively creating mural panels for placement in area locations yet to be determined. Festival goers will be able to watch the paintings develop throughout the day. Event organizers expect 2,000 people

to turn out for the festival, surpassing the 1,200 that attended in 2015.

Formerly a settlement dating to 1850, Alvarado was also known as the towns of New Haven and Union City. The region was named for Juan Alvarado, the Mexican Governor of California in office from 1836 to 1842. At that time the area had one of the larger ports for supplying agricultural products to San Francisco and also provided drinking water for Oakland from artesian wells.

The largest sugar beet refinery was located in Alvarado, and the original sugar mill sign can still be seen in town. A treasure hunt for this and the original bell from Alvarado Elementary School would be a fun undertaking for families new to this part of Union City. The Union City Historical Museum on Smith Street will also be open from 10 a.m. to 4 p.m. on the day of the festival.

The Alvarado Merchants
Association was formed in 2012
by independent business owners
wanting to bring attention to the
downtown area. Proceeds from
the Arts and Wine Fest provide
revenue for other free community
events sponsored by the association, such as a Christmas Tree
Lighting Ceremony and
Spring Fest Egg Hunt.

Alvarado Merchants
Association Arts and Wine Fest
Saturday, Oct 8
11 a.m. – 6 p.m.
Old Alvarado/César
Chavez Park
3871 Smith St. at Watkins St.,
Union City
(510) 378-6376
www.alvaradomerchants.org
www.ahdfest.org
Free admission
Drink cost:
wine glass \$7, tastings \$3;
beer glass \$10, pours \$7

Volunteers needed for FUSD's Citizens' Bond Oversight Committee

SUBMITTED BY FREMONT CHAMBER OF COMMERCE

Measure E in June, Fremont Unified School District (FUSD) is now asking the community for volunteers to serve on an Oversight Committee to monitor the use of funds allocated to the District for facility repairs/improvements. The FUSD Citizens' Bond Oversight Committee (CBOC) will be appointed by the District's Board of Education, in accordance with the requirements of Proposition 39.

Per the requirements of Proposition 39, a bond oversight committee is required to include participants from specific segments of the community. The committee is required to have a minimum of seven members (plus five alternates) and include at least one from each of the following five categories:

Active in a business organization representing the business community located within FUSD.

Active in a senior citizens' organization.

A parent or guardian of a child enrolled at FUSD.

Active in a parent-teacher organization and parent or guardian of a child enrolled at FUSD.

Active in a bona fide taxpayers' organization.

"The Citizens' Bond Oversight Committee will play a vital role in overseeing the wide range of facility-improvement projects Fremont Unified will be embarking upon over the coming years thanks to the support of our community," said previous FUSD Board President, Lara Calvert-York.

"There are many members of our community who invested a great deal of time and effort to the Bond campaign," added Board Trustee, Ann Crosbie. "Participating on the CBOC is another opportunity for individuals within our District to help make our schools even better."

CBOC members will receive regular updates on Bond projects and report progress to the FUSD Board of Education. Those interested in participating on the CBOC can download an application at www.fremont.k12.ca.us or submit application to:

Therese Gain, Director Facilities Department Fremont Unified School District 4210 Technology Drive, Suite 202 Fremont, CA 94538 (510) 659-2559 tgain@fremont.k12.ca.us

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

All Botox and filler procedures done by Dr Kilaru a board certified plastic surgeon

- · Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- · Brazilian Butt Lift
- Liposuction with Body Contouring
- Corrective Surgery after weight loss
- Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

Don't let Fall shade you

Restore facial volume, reduce wrinkles
Botox @ \$14 a Unit (Limited time)
JUVEDERM® Ultra \$550 per syringe
and receive 10 FREE units of Botox
juverderm Ultra Plus \$550
JUVEDERM® Voluma XC \$800
per syringe Purchase 2 syringes and receive
one FREE syringe JUVEDERM® ULTRA
The first and only FDA-approved filler to
correct age-related volume loss in the midface

SPECIAL PRICING ON KYBELLA the 1st approved treatment for the removal of fat under the chin

for natural-looking results - Last up to 2 years

Must Mention Ad for Discounts

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$105 - 3ml (While supplies last)

\$105 - 3ml (While supplies las We are part of the

Brilliant Distinctions Program Exp. 10/30/16
Contact our office with any

questions. We would love to hear from you

510-791-9700
Contact Delilah for more information

delilah@prasadkilaru.com

Se Habla Español and
Marunong Po Kami Mag Tagalog

WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The best wound care starts with the best team.

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

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

Scan for our FREE App or Search App Store for TCVnews

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

Min A. Lynn, DMD

General Dentistry & Adult and Children

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

Se Habla Español Burmese

Financing Available Evening and Saturday Appointments

Exit Mowry Avenue East from 880

LETTER TO EDITOR

Allow pedestrian/bicycle access to Vargas Plateau

An overflow crowd of 70–75 residents and elected representatives turned out on September 28 to discuss the unprecedented closure of Vargas Plateau, and how to reopen it for pedestrians and bicyclists. Larry Edelson of Mission Peak Conservancy opened the meeting with introductions, where a large majority of the audience indicated by a show of hands that they want to reopen the park. Jay Underwood gave a presentation on the history of the park's acquisition, development and litigation, and the preliminary injunction which closed it in July.

EBRPD Director Dennis Waespi agreed with the presentation, and expressed his desire to see the park reopened. Councilmember Vinnie Bacon

and Lily Mei expressed their desire to reopen the park while asking City transportation staff to look into the mitigation of rushhour traffic on Morrison Canyon Road. Several in the audience said that the district had not complied with the settlement, and should do so without circuitous legal appeals.

Mr. Balch, a plaintiff in the litigation, spoke during the meeting. He agreed with the premise of separating the correction of road deficiencies from restrictions of access from lower Morrison Canyon Road, from Pickering Avenue and from other low-lying residential areas west and northwest of the park. He expressed his willingness to negotiate with EBRPD management, directors (and lawyers) for walk-in access as long as the

upper staging area remains blocked until the road issues are resolved.

The meeting assembled residents from the west side of the park and park visitors who haven't had representation in this dispute. The parties who have been represented are the landbanking special district along with its agent the city which owns the roads, and large landholders, builder/developers and road users on the east/southeast of the park. We asked EBRPD to work with Mr. Balch and Mr. George to allow pedestrian and bicycle access from Morrison Canyon, Canyon Heights and Stenhammer Drive.

Wm. Yragui Co-Founder Mission Peak Conservancy

Salon Du Monde ** EYELASH EXTENSION* ***NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup** **Bridal/PROM Makeup** * Nails/Ped Japanese Straigthening * Facial **Hair Extension**

* Up Do

37627 Niles Blvd Fremont, CA 94536 M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Colors, Highlights

Haircut

* Perm (510) 742 - 1782 Call for appt www.salondumondeniles.com

Dept. of Public Health **Bureau for Private Postsecondary Education**

41300 Christy Street, Fremont, CA 94538

Call Now! **510-445-0319**

www.MEDICALCAREERCOLLEGE.US

METALFEST returns to Hayward

tars and prepping their drum kits for the 10th Annual "MetalFest" on Saturday, October 8 in Hayward. The annual event is put on by Bands4Bands, in association with Hayward Area Recreation and Park District (HARD). Admission is free but those attending are asked to bring a canned food donation to help the Salvation Army with its food donation program.

Ten local and regional metal bands will perform at the afternoon event led by headliner Mudface. Other bands performing include Star Destroyer, Hand of Fire, Soulless Demise, AOD, Disrupt the Paradigm, Fortress United, Mystic Rage, Frolic, and Anistazi.

For those not familiar with metal music, Pete Schaaphok, who is one of the event organizers and a drummer with Mystic Rage, emphasizes the show is a family-friendly event with kids of all ages welcome. After each performance, Schaaphok says band members will hold a meet-and-greet time with the audience.

Craft vendors offering a variety of handmade items, including jewelry and T-shirts for sale, also becue area with a variety of eats and drinks available for purchase. There also will be a kids' play area.

The festival is hosted by Bands4Band, a Bay Area coalition of bands that help up-and-coming band achieve success through cross promotion, networking and live performances. The group also sponsors various music education and mentoring services at local schools along with musical instrument donations and a sponsorship program for youth music lessons. For more information, visit Bands4Bands' Facebook page at www.facebook.com/Bands4BandsOrganization.

MetalFest Saturday, Oct 8 1 p.m. – 5 p.m. Hayward Memorial Park Amphitheater 24176 Mission Blvd, Hayward (510) 278-9695

www.facebook.com/Bands4BandsOrganization/ Free (bring canned goods to donate)

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA

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

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

Stop the Stress

We can create custom pillows, wedges & more The price is right!

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

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

FOAM FOR:

SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges Special Packaging/Cases

and more

MATTRESSES

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

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

Reer on the Rails

SUBMITTED BY ALAMEDA COUNTY
SUPERVISOR RICHARD VALLE

On Saturday, October 8, enjoy a two-hour train ride while tasting a variety of beers from Bay Area breweries and live music at Niles Canyon Railway's "Beer on the Rails." You will receive a complementary lunch including Polish sausage sandwiches, potato salad and coleslaw. Train departs Niles/Fremont station at 1 p.m. returns at 3 p.m.

Tickets are available online at ncry.org or local-wineevents.com. Attendees must be 21 years old and over to board. Identification is required at the ticket window for will call. No outside food and

beverages are allowed, as well as pets. Non-alcoholic beverages are available on the train.

Beer on the Rails
Saturday, Oct 8
1 p.m. – 3 p.m.
Niles Canyon Railway
37029 Mission Blvd, Fremont
(510) 996-8420
ncry.org
\$45 per person

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

Local candidate forums

SUBMITTED BY SAM NEEMAN AND SUZANNE BARBA

The League of Women Voters of Fremont, Newark and Union City and League of Women Voters Eden Area invite the public to attend a series of local candidate forums. Be an informed voter; mark your calendar for the following candidate forums:

San Leandro City Council Wednesday, Oct 5 7 p.m. Marina Community Center, Titan Auditorium 15301 Wicks Blvd, San Leandro

> Union City Mayor Wednesday, Oct 5 7 p.m.

Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City

Union City City Council Wednesday, Oct 5 8 p.m. Ruggieri Senior Center 33997 Alvarado-Niles Rd, Union City

San Lorenzo School Board Thursday, Oct 6 6:30 p.m. San Lorenzo Library 395 Paseo Grande, San Lorenzo

Alameda County Water
District Board
Wednesday, Oct 12
7 p.m.
New Haven School District
Administration Offices
34200 Alvarado-Niles Rd,
Union City

New Haven School
District Board
Wednesday, Oct 12
8 p.m.
New Haven School District
Administration Offices
34200 Alvarado-Niles Rd,
Union City

Castro Valley School Board & Sanitary District Tuesday, Oct 18 5 p.m. Castro Valley Library 3600 Norbridge Ave, Castro Valley

Go to www.lwvfnuc.org or www.lwvea.org for more information on this November's election.

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

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

39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures A Great Oral Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

We accept most insurance - Cash Customers Se Habla Español, Hindi, Gujarati, Farsi, Vietnamese and Tagalog

New Patient Specials

\$99 Exam, Cleaning and X-rays
*Free Whitening Kit on the first visit

Haunted Railroad

SUBMITTED BY THE RAILROAD MUSEUM AT ARDENWOOD OPERATED BY SPCRR

The Haunted Railroad at Ardenwood wants everyone to know that online tickets went on sale Monday, October 1 at www.spcrr.org and www.eventbrite.com. Online tickets sell out quickly, so get them as soon as you can! We also sell tickets for each train at the train depot beginning at 4:30 p.m. on each operating night (cash, check, and Visa accepted).

This is a fun ride, especially for families with children up to 12 years of age. It is a "spooky" (not scary) roundtrip train ride through the haunted forests of Ardenwood. The Haunted Railroad operates for six nights: Friday, Saturday, and Sunday nights on October 21, 22, 23 and 28, 29, and 30. Trains run every 30 minutes from 7 p.m. until 9:30 p.m. (last train is at 9:30 p.m. on Friday and Saturday and 9 p.m. on Sunday). Ticket prices are \$7 (ages 13 and up), \$5 (ages 3-12), and ages two and under are free.

For more information, go www.spcrr.org and click on "Haunted Train" to view the flyer or call Ardenwood Historic Farm at (510) 544-2797. For

group ticket sales or other information, please e-mail haunted-train@spcrr.org. This is a fundraiser for the non-profit Railroad Museum at Ardenwood operated by Society for the Preservation of Carter Railroad Resources (SPCRR) in association with the East Bay Regional Park District.

Haunted Railroad
Friday, Oct 21 – Sunday, Oct 30
7:00 p.m. – 9:30 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
haunted-train@spcrr.org

www.spcrr.org

Tickets: \$7 ages 13 & up, \$5 ages 3-12, ages 2 and under are free Free parking

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

Fremont Friends of the Library 2016

30,000 Books Records/CDs Childrens Books jig Saw Puzzles

Videos/DVDs Maps

Games

Sheet Music and more

FANTASTIC PRICES
GREAT COLLECTIBLES

*Friday Advance sale, paid members only!

Become a member at the door, \$10 per address

*Friday, October 14, 7pm - 9pm Saturday, October 15, 10am - 3pm Sunday, October 16, 12 Noon -3pm

Clearance Sunday - <u>\$5 per bag</u> Bring your own paper grocery bags

\$1.00 per inch Stacked

For Information 510-494-1103

39770 Paseo Padre Parkway, Fremont (Enter Park at Sailway Drive)

All proceeds from our book sales are given to the Fremont Library System

Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Ceramic Formula Disc Brake Pads

Replace Catalytic

Converter

Factory, OEM Parts or after Market Parts

Most Cars Expires 12/30/16

\$90_{+ Tax}

\$66⁹⁵

\$30

Evaluate Exhast System

Most Cars Expires 12/30/16

Small Trucks only | Vans & Big Trucks

Cash Total -

\$8.25 Certificate Included

Most Cars Expires 12/30/16

Most Cars Expires 12/30/16

Not Valid with any othr offer Most Cars Expires 12/30/16

European Synthetic

\$79 + Tax

Oil Service

TOYOTA GENUINE

SYNTHETIC

OIL CHANGE OW20

Up to 6 Qts.

or 5W30

Replace Transmission Fluid

• Inspect Transmission or Filter (Extra if Needed)

Price Includes EFTF

Check & Rotate Tires

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$359** 4 Cyl. Plus Tax

\$459 6 Cyl. Plus Tax

Not Valid with any other offer $\,$ Most Cars Expires 12/30/16 $\,$

Drive Safer Stop Faster VOLUTION Breaks. Performance drilled & Slotted roters TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster**

CALIFORNIA

APPROVED

Call for Price

With 27 Point

Inspection

Disc Break-Pads \$90 Installation +Parts & Tax

Most Cars Expires 12/30/16 FREE AC Diagnostic If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID **Visual Inspection System Charge** We have a special machine to clean & Air Conditioning unit Most Cars Expires 12/30/16

Normal Maintenance Minor Maintenance

\$ 185 + Tax With 27 Point Inspection

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS) Coolant Service • Rotate 1 Ires
• Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 12/30/16

PASS OR DON'T PAY **BRAKE & LAMP SMOG CHECK**

CERTIFICATION

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 12/30/16

Auto Transmission Service I **Coolant System Service** \$79 Factory Transmission Fluid **Factory Coolant**

Drain & Refill

Most Cars Expires 12/30/16

OIL SERVICE New CV Axle

ACDelco. Factory Oil Filter

\$169°5

\$26⁹⁵ in USA Parts & Labor

CHEVRON SAE SUPREME or Toyota Genuine

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

Most Cars Expires 12/30/16

CHEVRON Your Choice MOBIL

Not Valid with any othr offer Most Cars Expires 12/30/16

BRAKES

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

Made in USA 34P5070

ALL OTHER TOYOTA ■ Brake Experts **FACTORY OIL FILTERS** DEALER PARTS Not Valid with any othr offer Most Cars Expires 12/30/16 Most Cars Expires 12/30/16

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

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

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

Upgrade Fuses Aluminum Wires Replaced Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts

10% OFF

Includes Major Work Install Rebuilt or Used

Engine & Transmission

Most Cars Additional parts and service extra Expires 12/30/16

Service Engine Soon

FREE (\$45 Value) If Repairs Done Here

Not Valid with any other offer

Towing Available: FREE Open Mon-Sat 8:30am-6pm

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

Shuttle drop off available with 15 miles

Plastic Depot Costco West ↑ Cedar Blvd Frw → Albrae St.← **SOUTH** HWY.880 North >

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

Located behind Plastic Depot

WISA COM

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

Scan for our FREE App or Search App Store for TCVnews

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

BUSINESS

Pacific Commons gets new look

SUBMITTED BY CARMEN HERLIHY

Pacific Commons has announced plans to undergo a refresh beginning in October, which will include expansive updates that will modernize and enhance the property. Pacific Commons is a 1,200,000 sq. ft. regional entertainment, lifestyle and power shopping center, that features retailers including Target, Lowe's, Costco, Dick's, Kohl's, Toys R Us, Nordstrom Rack, DSW, Old Navy, T.J. Maxx, Ulta, Tilly's, Total Wine, Men's Wearhouse, Century Theatres and coming soon Gen Korean BBQ.

The Pacific Commons refresh will include indoor-outdoor dining areas with new exterior tables and umbrellas, seating areas with furniture, a gathering area featuring fire pits, new landscaping and trellis elements, stone and wood seat walls, cobble and concrete pavers, a fountain, new lighting including string and LED up-lighting, steel awnings and upgraded signage.

October 4, 2016

For more information, call (510) 770-9798 or visit http://pacificcommons.com/

FCC delays vote on much-disputed rules on cable boxes

By Tali Arbel **AP TECHNOLOGY WRITER**

NEW YORK (AP), Federal regulators have delayed a vote on requiring cable and satellite TV companies to make free apps to bypass the need for cable boxes.

Consumers could potentially save a few hundred dollars a year if they don't have to buy or rent a cable box and instead use apps for streaming gadgets they already have, such as Roku or Apple TV. The Federal Communications Commission also wanted to promote gadgets that would let people search easily for video from online services such as Netflix and

YouTube, not just TV channels.

The plan has drawn criticism from the TV industry, Hollywood studios and dozens of law-

The FCC's could make it easier to find popular TV from sources other than cable, putting further pressure on the TV industry, said Nicholas Economides, an economics professor at New York University's business school. Traditional TV distributors have already been losing subscribers in the past few years.

The FCC canceled a vote Thursday, September 29; Chairman Tom Wheeler and the two other Democratic commissioners say they are still working on the plan, which had already been changed substantially to make it more amenable to companies that create TV shows and movies, like Disney and Fox. Three votes are needed for approval.

One complaint from industry groups was that the FCC would have power to oversee licensing agreements with tech companies that would make such gadgets.

Jessica Rosenworcel, one of the Democratic commissioners whose vote Wheeler needed to pass the measure, has said she was concerned that the FCC didn't have the authority to oversee such licensing agreements.

Yahoo says hackers stole info from 500 million user accounts

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Yahoo said hackers stole personal information from 500 million of its user accounts, a massive security breakdown it attributed to a ``state sponsored actor." The breach is the latest setback for the beleaguered internet company and dates back to late 2014.

That's when high-tech thieves hacked into Yahoo's data centers, the company said. But Yahoo only recently discovered the break-in as part of an ongoing internal investigation.

The stolen data includes users' names, email addresses, telephone numbers, birth dates, hashed passwords, and the security questions - and answers - used to verify an accountholder's identity.

Last month, the tech site Motherboard reported that a hacker who uses the name "Peace" boasted that he had account information belonging to 200 million Yahoo users and was trying to sell the data on the web.

Yahoo recommends that users change their passwords if they haven't done so since 2014. The Sunnyvale, California, company said its investigation so far hasn't found any evidence that information about users' bank accounts or credit and debit cards were swiped in the hacking attack. It said it has "no evidence" that the attacker is still in Yahoo's network.

News of the security lapse could cause some people to have second thoughts about relying on Yahoo's services, raising a prickly issue for the company as it tries to sell its

digital operations to Verizon Communications for \$4.8 billion.

That deal, announced two months ago, isn't supposed to close until early next year. That leaves Verizon with wiggle room to renegotiate the purchase price or even back out if it believes the security breach will harm Yahoo's business. That could happen if users shun Yahoo or file lawsuits because they're incensed by the theft of their personal information.

Verizon said it still doesn't know enough about the Yahoo break-in to assess the potential consequences. "We will evaluate as the investigation continues through the lens of overall Verizon interests, including consumers, customers, shareholders and related communities," the company said in a statement.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

Top Development Concerns

With the constant influx of new housing development proposals in Fremont, it is hard to focus on the ones that cause the greatest concerns. Here are three that seem to be on top of the list:

Walnut Residences

If a single development symbolizes many of the concerns that Fremont residents have about new housing projects, the Walnut Residences project might be it. The current proposal to build 670 luxury apartments on the old Ramirez Farm site near the Downtown Fremont BART station has continued to draw critical comments from residents across the city.

At meeting after meeting, residents have stated that the number of units is too large, the rents for the units will be too high, the heights of the buildings are too tall, the setbacks from the street are too small, and there will be too much traffic with not enough parking.

Neighbors contend that the large number of units and the four- and five-story buildings don't fit with the community character of the surrounding neighborhoods. They say all of the existing developments in the area were approved with fewer units and lower building heights, and the City should do the same on this site.

Residents also point out this property was specified as a Planned District with a maximum of 440 units back in 2004, and it was excluded from being part of a Transit Oriented Development (TOD) Overlay in 2012. Both of those conditions limit the number of units allowed on the property; both were approved by previous City Councils; and both were in effect when the developer purchased the property. The developer is asking to nullify those conditions and allow more units.

The residents are saying that 440 units are already within the urban density range and the number is about right for the area.

And finally, the rents for all these units are to be above market rate. Critics note that Fremont has already approved projects to provide over 400 percent of the above-market-rate housing units needed to meet the State's goals, and we certainly don't need any more. Some residents say that a smaller number of moderate-rate, owner-occupied condominiums would provide the type of housing that is really needed in the community.

See the Shape Our Fremont website for the date of the City Council hearing on this project. This will be the last chance for residents to voice their concerns.

Innovation District

Although a recent survey revealed that most residents don't know much about Fremont's Innovation District, the sheer number of housing units planned for the area is enough to make it a serious concern. Right now the master plan calls for 4,000 dwellings, ranging from studio apartments to multi-family townhouses, clustered around the new Warm Springs BART station.

Initial descriptions and drawings of the proposed project included a mix of housing units up to six stories high, a possible convention center, office buildings, restaurants, and retail stores in a pedestrian-oriented area. So far, most of the actual plans are for housing units, making some people wonder if this will be just another high-density residential area.

Critics point out that the high concentration of dwellings, and the large number of BART riders converging on the new station from nearby areas, will have

severe impacts on traffic throughout the entire southern part of Fremont. They also note that there are no plans for a new freeway connector between Interstate 880 and Interstate 680 to alleviate the current crossover traffic on surface streets.

Mega-Mansions

And finally, the continuing trend of tearing down small older houses and replacing them with very large new houses has drawn opposition from residents in all parts of Fremont. The objections aren't that the new houses are large; it's that they are disproportionately large for the neighborhood and destroy the community character of the area.

For example, most tract-type houses built on 8,000-square-foot lots have a total floor area of 2,000 to 3,000 square feet, including the garage. However, under the current Fremont standards for single-family houses, a two-story house with 5,100 square feet of floor area would be legal. That's huge. Many executive houses in San Ramon and Cupertino aren't that big — and if they are, they are on much larger lots.

Many people argue that these overly large mega-mansions can invade the privacy of nearby residents, destroy views, and potentially block direct sunlight to solar panels and gardens. They say the City's newly adopted Privacy Guidelines do not adequately address these issues.

Several residents have asked the City to enact different size standards for all existing single-family residential areas in Fremont, but so far there has been no action. Residents vow to continue their fight. For more information on all this development, visit www.ShapeOurFremont.com.

Have an extra room in

Fremont, Union City or **Newark?**

Consider Home Sharing

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

Ace Animal Hospital

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

Dental

Cat Only \$149 Dog Only \$199

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

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

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

Scan for our FREE App or Search App Store for TCVnews

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

Internet star Grumpy Cat to join a Broadway show 'Cats'

By Mark Kennedy AP DRAMA WRITER

NEW YORK (AP), Life may have imitated art — or was it the other way around? — after internet sensation Grumpy Cat joined the cast of the Broadway musical "Cats" on Sept. 30 for what likely was a feline-good moment.

The kitty with the comical frown and feline dwarfism "will be worked into the end of the show and will become an honorary Jellicle Cat," according to recent statement by a spokesman for the show.

Grumpy Cat has become an online phenomenon with 8.7 million Facebook followers and a career selling books, T-shirts, mugs and cat food. She's been in commercials for cereal and fastfood restaurants.

She'll likely be at home at the Neil Simon Theatre, where Andrew Lloyd Webber's musical returned this summer with a cast hissing loudly while wearing legwarmers and spiked hair.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

Leader in Small To Medium Size Office Space

www.fudenna.com

SKS building 39807 Paseo Padre Pkwy

- -547 Sq/ft approx
- -1st floor
- -2 rooms
- -\$1,149.00 a month w/ a one year lease
- -24 hr access
- -Near 680/880
- -Access to conference room

Blacow Building 38950-F

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

Executive II 2140 Peralta Blvd., Suite 202

- -606 Sq/ft approx.
- -2 rooms
- -\$1212.00 a month w/ a one year lease
- -24 hr access
- -Near BART
- -Access to conference room

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

Initial Exam (Reg. \$33)

New pets only. With coupon only
Not valid with any other offer
Expires 11/30/16

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 11/30/16

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

FREMONT UNIFIED SCHOOL

NOW HIRING BUS DRIVERS

Who should apply:

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

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

How to apply: Submit your application by going to:

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

passenger school bus.

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

QUESTIONS?

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

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

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

FREE Review of Prior Years

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

Call or email one of our tax experts Free 1/2 hour

consultation

You may save

,000 to \$10,000

510-353-9575

Fax: 510-868-1954

www.cpaphoto.com

M-F 10am-6pm

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

they enjoy most.

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

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

Wrist Pain LIFESTYLE ADVICE

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES NUTRITIONAL COUNSELING LASER THERAPY

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

Call today 510-475-1858

www.chirosportsusa.com

When you are Healthy 🥢 You are Нарру

one hour massage Special Intro Offer New Patients Only Must Present Coupon

1780 Whipple Rd Ste 105 Union City

November election debates

SUBMITTED BY SUZANNE BARBA

Come together as a community to watch and discuss the presidential and vice presidential debates at the Castro Valley or San Lorenzo libraries. This program series is sponsored by League of Women Voters Eden Area (LWVEA) and Friends of the San Lorenzo Library in partnership with the Alameda County Library.

Vice Presidential Debate Tuesday, Oct 4 5:15 p.m. – 8:30 p.m.

Second Presidential Debate Sunday, Oct 9 5:15 p.m. - 8:30 p.m.

Third Presidential Debate Wednesday, Oct 19 5:15 p.m. - 8:30 p.m.

Castro Valley Library 3600 Norbridge Ave, Castro Valley (510) 667-7900

San Lorenzo Library 395 Paseo Grande, San Lorenzo (510) 284-0640

www.aclibrary.org

Ohlone College Bands - Fall concerts

SUBMITTED BY KATHY SWITKY

You are invited to join Maestro Tony Clements and the Ohlone College Bands for our Fall 2016 concerts at the Smith Center at Ohlone College in Fremont.

The Ohlone Wind **Orchestra - Mysteries** of Life:

Beginning with the opening fanfare of "Fate," Tchaikovsky's 4th Symphony Finale, the Wind Orchestra's fall concert explores the mysteries of life. The program also features Mark Camphouse's Elegy, a moving tribute to the composer's father, and Lauridsen's contemporary setting of the sacred Magnum Mysterium. Lighter works include a medley of Italian movie themes and pieces from Leroy Anderson and Igor Stravinsky.

For more information, visit OhloneWindOrchestra.org

The Ohlone Wind Orchestra -Mysteries of Life Sunday, Oct 30 2 p.m. www.SmithCenter.com \$15/\$10 at the door Parking free on Sundays

Ohlone Community Band -**Suite Celebration:**

The Ohlone Community Band presents a selection of famous suites composed for wind band, from Holst's classic First Suite in Eb (1909), Milhaud's programmatic Suite Française (1945), Persichetti's dance piece Divertimento (1950), and Michael Mikulka's contemporary First Suite for Wind Band (2016). Along with military band pieces and concert medleys, the performance will be a real audience-pleaser. For more information, visit

OhloneCommunityBand.org

Ohlone Community Band -**Suite Celebration** Wednesday, Nov 2 7:30p.m. www.SmithCenter.com \$10/\$5 at door (Special weekday price) Parking is \$4

Mission Peak Brass Band - Fall Formal

We kick off the brass band season with a concert of flourishes and formality, including a beautiful transcription of the moving Finale from Mahler's Symphony #2, Dave Adams' transcription of Saint Saens' Finale from "Hail! California," and Karl King's march Barnum and Bailey's Favorite. The concert also includes Eric Whitacre's Seal Lullaby (featuring flugelhorn soloist Cliff Mercer) and Irving Berlin's Top Hat, White Tie and Tails. For more information, visit mpbb.org

Mission Peak Brass Band - Fall Formal Friday, Nov 4 8 p.m. www.SmithCenter.com Tickets \$15/\$10 at the door Parking is \$4

All performances are at: Ohlone College, Smith Center 43600 Mission Blvd, Fremont

Volunteers needed at Chabot Space & Science Center

SUBMITTED BY LESLEY STOUP

Do you enjoy working with people of all ages? Love to meet other Science enthusiasts? Then please register for the Volunteer Orientation on Saturday, October 29 at Chabot Space & Science Center in Oakland.

Volunteers make earth and space science come alive for visitors through interactive and hands-on experiences. Extend your sense of wonder and increase your knowledge through our dynamic volunteer program.

You don't have to be a scientist or a physicist; we'll teach you! Enjoy unique conversations with visitors on the exhibit floor. Educate and inspire over 50,000 visiting school children each year. Assist with special events and share Chabot with the community through outreach.

If you love to learn and care about the way we inspire tomorrow's scientists today, consider becoming a volunteer. We have openings in all volunteer areas for shifts Wednesdays-Sundays, as well as Friday and Saturday evenings on our observatory deck and helping with our monthly First Fridays event. We require a one-year commitment of eight hours per month (two shifts) for all volunteer jobs.

Chabot Space & Science Center Volunteer Orientation Saturday, Oct 29

10 a.m. – 2 p.m. Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300

RSVP: http://www.chabotspace.org/index.htm volunteers@chabotspace.org

Friday, Sept 30 - Monday, Oct 31

Pirates of Emerson \$

Thurs & Sun: 7:05 p.m. - 10:00 p.m. Fri: 7:05 p.m. – 11:00 p.m. Sat: 7:05 p.m. – 12 midnight Haunted theme park with six walkthrough attractions

Alameda County Fairgrounds Corner of Bernal and Valley Ave., Pleasanton

www.piratesofemerson.com

Open Daily, Oct 1 – Oct 31 **Perry Farms Pumpkin Patch**

Mon - Fri: 12 noon - 7 p.m.Sat - Sun: 9 a.m. − 7 p.m. Pumpkins, hay bale maze and tractor hay rides

34600 Ardenwood Blvd., Fremont (510) 791-0340 (510) 793-6658

www.perryfarmsorganic.com/pu mpkin-patch/

Friday, Oct 7

Teen Festivities \$

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

Friday, Oct 7 - Saturday, Oct 8

nity-services/silliman-center/

Shrouded Tales \$

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

Friday, Oct 14

Halloween Costume Dance

8:00 p.m. – 9:30 p.m. Music, dancing, costume contest, Mark Green Sports Center 31224 Union City Blvd., Union (510) 675-5808 www.unioncity.org/departments/community-recreation-ser-

Friday, Oct 14 - Saturday, Oct 15

Shrouded Tales \$

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

Open Daily, Oct 15 – Oct 30 **Community Pumpkin Patch**

Mon – Fri: 4:30 p.m. – 7 p.m. Sat − Sun: 11 a.m. − 7 p.m. Pumpkins, jump house, slide and

spooky maze Milpitas Rotary 1331 E. Calaveras Blvd., Milpitas

Saturday, Oct 15 - Sunday, Oct 16

Half Moon Bay Art & Pumpkin **Festival**

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

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

Saturday, Oct 15 - Sunday, Oct 30

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. – 10 p.m. Sun: 2 p.m. – 9 p.m. Family event for all ages Chadbourne Carriage House Fremont Hub, Fremont Blvd. Between Mowry Ave. & Walnut Ave. by Chili's

(510) 796-0595 www.candlelighters.com

Sunday, Oct 16

Paint Your Pumpkin \$

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

Sunday, Oct 16

Creature Features Matinee \$

1 p.m. & 4 p.m. Halloween show and raffle prizes Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Friday, Oct 21

5 p.m. – 8 p.m.

Trick or Treat on Safety Street

Children gather goodies and enjoy carnival booths Fremont City Hall 3300 Capital Ave., Fremont (510) 494-4300 www.Fremont.gov/TrickorTreat RegeREc@Fremont.gov

Friday, Oct 21 - Saturday, Oct 22

Shrouded Tales \$

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

Friday, Oct 21 - Saturday, Oct 22

The Unhaunted House: Heroes and Villains \$

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

Friday, Oct 21 – Sunday, Oct 30

Halloween Train \$

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

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

Saturday, Oct 22 **Pumpkins in the Park**

11 a.m. – 2 p.m.

Pumpkin carving contest, crafts and

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

Saturday, Oct 22

Health O'Ween Fun Run \$

9 a.m. 5k family fun run Milpitas Sports Center Football Field 1325 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci/milpitas.ca.gov

Saturday, Oct 22

Ghost House Children's Costume Parade

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

Sunday, Oct 23

Running Dead Fun Run & Walk

9 a.m. – 12 noon 5k / 10k walk and run Survive the Zombie Challenge for spe-

Proceeds go to American Diabetes Association (510) 675-5600 http://www.ci.unioncity.ca.us/departments/leisure-

Monday, Oct 24 - Saturday, Oct 29

MJCC Halloween Haunted House \$

6 p.m. – 9 p.m. Experience ghost and spooks in a fun

Ages 8+ Matt Jimenez Community Center 28200 Ruus Rd., Hayward (510) 887-0400

Tuesday, Oct 25

Halloween Costume Swap

4:30 p.m. - 6:30 p.m. Donate or swap children's costumes Hayward Main Library 835 C Street, Hayward (510) 881-7946 www.library.hayward-ca.gov

Wednesday, Oct 26

Pumpkin Carving - R

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

Wednesday, Oct 26

Halloween Parade and Mini-

5 p.m. – 6 p.m. ages 5 and under 6 p.m. – 7 p.m. ages 6 and over Children collect goodies and play games Wear your Halloween costume Hayward Main Library 835 C St., Hayward (510) 881-7946 http://www.hayward-ca.gov/pub-

Thursday, Oct 27 - Sunday, Oct 30

Halloween Carnival \$

Thurs: 4 p.m. – 10 p.m. Fri: 4 p.m. – 11 p.m. Sat: 11 a.m. – 11 p.m. Sun: 12 noon – 10 p.m. Rides, games and food Sponsored by Milpitas Rotary 749 E. Calaveras Blvd., Milpitas (707)429-4788

Friday, Oct 28

7 p.m. - 10 p.m.

Halloween Spooktacular \$

Dance, costume contest, food and haunted house Newark 7th & 8th graders only school ID required Silliman Teen Area

6800 Mowry Ave., Newark (510) 578-4620 recreation@newark.org www.newark.org

Friday, Oct 28

Halloween Twilight Hike \$R

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

Saturday, Oct 29

MJCC Halloween Spooktacular Carnival \$

1 p.m. – 5 p.m. Games, food, prizes and costume con-

Matt Jimenez Community Center 28200 Ruus Rd., Hayward (510) 887-0400

Saturday, Oct 29

Halloween Mini-Carnival 1 p.m.

Children collect goodies and play games Wear your costume Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5366 Kavita.sagran@hayward-ca.gov

Saturday, Oct 29

Trick or Treat Event 5 p.m. - 7 p.m.Balloon art, face painting and trickor-treating

Pacific Commons 43440 Boscell Rd., Fremont (510) 770-9798 www.pacificcommons.com

Saturday, Oct 29

Science Wizards of Halloween-

10:00 a.m. – 12 noon & 1:30 p.m. - 3:30 p.m.Mystify your friends with magic tricks Ages 9+

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757

Saturday, Oct 29 - Sunday, Oct 30

Paranormal Investigations \$

7 p.m. -3 a.m. Techniques to investigate unexplained

McConaghy House 18701 Hesperian Blvd., Hayward (510) 581-022 www.haywardareahistory.org/cale

Saturday, Oct 29 - Sunday, Oct 30

Boo at the Zoo \$

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

Saturday, Oct 29 - Sunday, Oct 30

Zoo Sundown Spookfari \$R

Sat: 5 p.m. to Sun: 10 a.m. Night tour, camp out, treats, hot breakfast

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

Sunday, Oct 30

Milpitas Monster Movie \$R

4:30 p.m. Dinner 7:00 p.m. Show Time Locally produced international motion

Dinner before the show at Outback Steak House Milpitas Great Mall Cinemark Century Theater 1010 Great Mall Dr., Milpitas www.milpitasmonster.com

Sunday, Oct 30

Halloween Hijinks \$

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

Sunday, Oct 30

Halloween Community Carni-

1 p.m. -4 p.m. Haunted house, games, prizes and

Families with children ages 3 -12 Holly Community Center 31600 Alvarado Blvd., Union City (510) 657-5276 www.unioncity.org

Sunday, Oct 30

LOV Halloween Quarter Auc-

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

Monday, Oct 31

mont Hub 3 p.m. – 5 p.m. Merchants give goodies to children in

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

www.thefremonthub.com

Subscribe today. We deliver.

SERVING FRENCHT, NATIVARDO, NELPTIAS, NEWARK, BLINCIL AND LINCH CITY "Accurate, Fair & Honest"	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com					
Subscription Form	☐ 12 Months for \$75					
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50					
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	Card Type:					
	Exp. Date: Zip Code:					
City, State, Zip Code:						
	Delivery Name & Address if different from Billing:					
Business Name if applicable:						
☐ Home Delivery ☐ Mail						
Phone:						
 E-Mail:	Authorized Signature: (Required for all forms of					

payment)

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

COMMUNITY BULLETIN BOARD

Most Joyful Volunteer work LIFE ElderCare – VIP Rides

Drive seniors to appts/errands 4 hrs/month Flexible scheduling. Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Hayward Art Council

22394 Foothill Blvd., Hayward

510-583-2787

www.haywardarts.org

Open Thurs. Fri. Sat. 10am-4pm

Foothill Gallery, John O'Lague

Galleria, Hayward Area Senion

Center Exhibit Hall, Alameda

County Law Library

Hayward branch

All open to the public

ABWA-Pathfinder Chap. **American Business** Women's Assoc.

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Spin A Yarn Rest. (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.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

The Friendship Force

San Francisco Bay Area

Experience a country and its

culture with local hosts;

meet global visitors here.

Travel to Japan in 2017;

Japanese visitors here October 2016.

Many Bay Area social activities.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

Established 1971

Afro-American Cultural &

Historical Society, Inc. Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachsi.com We welcome all new members

FREMONT COIN CLUB

510-792-1511

Tri-City Bike Park Community group of mountain bikers and

BMX bikers. Come enjoy this activity for adults, teens and toddlers. Help us get this park built! www.newarkparks.org

First Church of Christ **Scientist, Fremont**

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

No personal services

(escort services, dating

• No automobile or

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

No sale items over \$100

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

sands of friends and neighbors

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

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

Troubled By Someone's Drinking?

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from effects of alcoholism Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Fremont Area Writers

Like to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except in July and December at DeVry University, 6600 Dumbarton Circle, Fremont.

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. CALL Tom 510-656-7413 TKFEDERICO@SBCglobal.net

SAVE's Restraining Order Clinics

Free for domestic violence survivors Seeking protective orders Locations: Fremont, Hayward & San Leandro Every Monday, Tuesday & Thursday Call SAVE's 24-hr Hotline (510) 794-6055 for details www.save-dv.org

Come Join Us Tri Cities Women's Club

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 - Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

FOOD ADDICTS IN RECOVERY - FA Can't control the way

you eat? Tried everything else? Tired of spending

money? Meeting Monday Night 7pm 4360 Central Ave., Fremont Centerville Presbyterian Church Family Ed. Bldg. Room E-204 www.foodaddicts.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Young Eagles **Hayward Airport** Various Saturdays www.vaa29.org Email for more information youngeagles29@aol.com

Celebration of the Arts Friday - Nov 4

5:30 - 8:30pm Hayward Arts Council Hayward City Hall Rotunda Tickets \$45 advance \$60 at door Buy tickets www.haywardartscouncil.org 510-538-2787 HAC office 22394 Foothill Blvd. Thurs-Fri-Sat 10am 4pm

Mission Peak Fly Anglers Fishing Club

Meets 4th Wed. each month @7pm - Silliman Aquatic Center 680 Mowry Ave., Newark Call Steve 510-461-3431 or 510-792-8291 for more information www.missionpeakflyanglers.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

Newark Demonstration Garden

Join a group of Newark residents to spearhead a demonstration garden in Newark. We're currently selecting a site. We need your help! Angela at info@newarkparks.org https://www.facebook.com/groups/N ewarkDemonstrationGarden/

15th Olive Festival Sat/Sun - Oct 1 & 2

www.msjchamber.org Located on the grounds of Dominican Sisters of MSJ 43326 Mission - Fremont Live Music, Beer & Wine Food Trucks, New Vendors Kids Games, Crafts & FUN 10am-5pm - NO PETS

Learn Basics of Import/Export from SCORE,

5 hr. workshop Sat. Oct 8 8:15am -1:30pm Fremont Chamber of Comerce 39488 Stevenson Pl., Fremont For Details go to: http:// www.eastbayscore.org/exportimpor or Send \$55 check to East Bay SCORE, 492, 9th St, Ste 350, Oakland, CA 94607

FREMONT STAMP CLUB **SINCE 1978**

Meets 2nd Thurs. each month 7pm Cultural Arts Center 3375 Country Dr., Fremont Everyone is welcome. Beginners to Advanced. For questions or more information: www.fremontstampclub.org/ or call Dave: 510-487-5288

Travel with Friends

Choose from many home stays with Friendship Force club members around the world. Share our way of life with visitors & make new friends on 5 continents. Enjoy variety of **Bay Area Activities** www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Newark Skatepark

Join a group of Newark skaters and parents of skaters to spearhead a skatepark in Newark. We have a business plan. Now we need your help to execute on it! Angela at info@newarkparks.org https://www.facebook.com/grou

Our Savior Preschool Come learn & play with us

858 Washington Blvd. Fremont Students: 2 1/2-5 years Part time classes 9am-12pm Full time classes 7am-6pm Licensed Facility #010204114 Call Marianne: 657-9269 oslpsfremont@gmail www.oslps.com

SAVE's Domestic Violence Support Groups

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. Need support, a place to heal, or referrals? SAVE can help! Advocacy, workshops, counseling & more 24-hour Hotline: (510) 794-6055 Advocate: (510) 574-2256 1900 Mowry Ave., #201, Fremont www.save-dv.org

Serious Mental Illness Free 12 week course for caregivers of someone with a serious mental illness - Start Jan 7 9am-11:30am

Registration Required Contact: Joe Rose 510-378-1578 Email: F2F@NAMlacs.org http://www.NAMlacs.org http://www.NAMI.org

Newark Parks Foundation The Foundation mobilizes

ps/NewarkSkatepark/

financial and community support to deliver thriving, accessible, supported, and varied parks, open spaces, and recreational opportunities for a healthy and united Newark. Seeking Board of Directors and Honorary Board members. info@newarkparks.org

SONS OF ITALY Social Club for Italians And Friends

1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion Bld. 2 (Thornton Ave & Cherry St.) Newark Info Mary 510-739-3881 www.giuseppemazzini.org

Taking Off Pounds Sensibly **Join our TOPS Support** Team Thursdays - 10am

Interested in

35660 Cedar Blvd., Newark We are a friendly and fun non-profit support group, sharing the same goals. co-ed group ALL are welcome! Contact Shirley at Shirley3163@sbcglobal.net

Newark Trash Pickup Crew Get to know your

Newark neighbors Get a bit of exercise and help make Newark look great Join us! https://www.facebook.com/ groups/newarkTrash/

FOE EDEN AUX 1139 AUTUMN TEA SAT NOV 5 - 11AM-1PM

Eagles Hall 21406 Foothill, Hayward benefits 5 local charities at Christmas. Reserve by Oct 29, \$15 person Call Glenda 510-584-1568

English **Conversation Cafe**

Inprove your Conversation Skills Small groups with native speakers Tuesdays 7-8:30pm Next Session Starts Jan/20th Only \$20 for 10 weeks @Bridges Community Church 505 Driscoll Rd., Fremont ESL@bridgescc.org 510-651-2030

"Discover Your Voice" **Tri- City Youth Chorus Grades 5-8 Sing Contemporary**

Music

Learn Vocal Skills, Have Fun! Gifted Director Meets Thursdays at 4:15 No Auditions tricityyouthchorus.weebly.com continued from page 36

COMMUNITY BULLETIN BOARD

FATHERHOOD CLASSES

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont

RSVP (510) 333-3478 or bento@relationshipsca.org FREE Class starts June 9 Relationship & Parenting Skills & Job Search Skills

NeighboorhoodNon-profit to help people stay

in their homes as they age
Eden Area Village is developing a
non-profit membership group to
serve Hayward, Castro Valley &
San Lorenzo area.
Public outreach meeting held
1st Friday each month - 2pm
Hayward City Hall

777 B Street, Hayward

SUCCULENTS FOR SALE

Lots of variety
located in Newark
Multiple medleys. Arrangements.
Home or office decor. Great Gifts
Prices range from \$5-25
Discounts applied to
large quantity purchases.
Contact:
5foot1designs@gmail.com

HOME CRAFT FAIR Oct. 6, 7, 8 Wednesday 11am-4pm Thursday 10am-6pm Friday 10am-6pm Saturday 10am-4pm

1608 Via Santa, San Lorenzo Follow signs on Bockman Road Hundreds of Items by I ocal crafters and Artists

"Giftique" October 29th, 9:30-3:00pm

Boutique featuring

over 40 tables
of unique gifts and
decorations!
38325 Cedar Boulevard, Newark
Contact:
cbncboutique@gmail.com

Support Our Veterans Nov 11 - 6pm -8:30pm

Fundraiser to support veterans being deported from this country Food, Wine, Coffee, Raffle Tickets Prizes - \$25 donation appreciated Info: 510-862-2347 Our Lady of the Rosary Church 703 C St., Union City

Community Peace Resource Fair October 1st & 2nd Sat 10am-2pm Sun 10:30am

Free Info, support, vendors South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-490-9500 www.sobcc.org

CRAFTERS! Sign up for "Giftique" in Newark October 29 9:30-3pm

Contact Vicki 510-589-1167 or cbncboutique@gmail.com

Music for Minors II FREE Docent Training

Sept. 14 - Nov. 7, Fremont or Castro Valley - Mon. & Wed. mornings or evenings Have fun discovering your musical gifts & how to share music in children's classrooms once a week for 1/2 hour. www.musicforminors2.org, Tel: 510-733-1189 / Email: mfm2recruitment@gmail.com

Sun Gallery Holiday Boutique Nov 17 - Dec 18 4 weeks Thurs - Sun

Supports Childrens Arts Programs Call for Crafters & Artists 1015 E St Hayward sungallery@comcast.net 510-581-4050 Reception TBA on Saturday

Enjoy a FUN HEALTHY activity LEARN TO SQUARE DANCE

KEEWAY SWINGERS SQUARE DANCE CLUB-BEGINNER'S CLASS starts Thursday, Sept 15 Niles Veterans' Memorial Bldg. 37154 2nd St. Fremont First 3 Thursdays are FREE 510-471-7278-408-263-0952 www.keewayswingers.com

Become a Passport to Adventure Historian

Visit any of our nine Historic Locations to begin. Get your passport punched. Receive your Certificate. **Ongoing program**

starts September 10, 2016 Follow us on facebook

James Logan High Class of 1966 50th Reunion October 14-15 2016

Game, Tour, Dinner/Dance
For information
www.facebook.com/gayle.andrade.18
or call Gayle Andrade
209-471-8488
Joella Thompson 510-299-5693

Homer, Alaska 1988 Friends

Looking to reconnect with friends from Summer 1988. Camped out in Homer Alaska. Please text identifying information to 408-835-1857

Tour a local factory on Manufacturing Day

By Victor Carvellas

round the nation, manufacturers of every kind, from boiler fabricators to chip makers to biotech labs, will open their doors for the purpose of introducing to the public the people, processes, and facilities that constitute America's vibrant manufacturing industry, despite the often bandied cry that good manufacturing jobs have all but vacated the U.S.

Though closing of NUMMI in 2010 affected the total number of manufacturing jobs in our local area, the general downward trend in manufacturing turned around in the same year; the Bureau of Labor Statistics shows consistent growth in the manufacturing sector for the Tri-City area and California ever since.

"Manufacturing Day," sponsored by four manufacturer's associations – Fabricators & Manufacturers Association International, National Association of Manufacturers, Manufacturing Extension Partnership, and the Manufacturing Institute – is observed the first Friday of October, this year on October 7.

When representatives are asked what they hope visitors will take away from these open houses, they unanimously agree on a public appreciation for an industry built on the application of cutting-edge technology, innovation, and sustainability.

ALOM in Fremont is an example of a business that doesn't fit neatly into the idea of a factory. They manufacture high-tech electronics, print commercial advertising aids, duplicate media, orchestrate order and inventory management, provide logistics, and much more. In other words, they build, ship, support, design, report on and supply products and services to fit a client's individual needs. Paul Hendryks, Director of Marketing Communications, hopes that in addition to building community goodwill, the tour "will inspire young adults" to think about the diversity of career choices a company like theirs can offer.

While the tech industry gets a lot of attention, especially around Silicon Valley, it's important to realize that simply developing technology is only one aspect of our local economy; application of that technology has its ramifications, too. According to Hendryks, "Technology is embedded in the advanced manufacturing found in California and America. Automation and technology give us an advantage in competing with global manufacturers."

Manufacturing also includes the synthesis of commercially and scientifically important materials such as biochemicals. AnaSpec, Inc. manufactures "integrated protemic and genomic solutions," that is, reagents of the kind used in scientific research and pharmaceutical development. One of their products, for instance, is a quick polymerase chain reaction (qPCR) kit used to amplify tiny samples of DNA for genetic studies or forensic identification. Director of Sales, Marketing, and Business Development for AnaSpec, Dr. Raman Afshar says one goal of the tour is to demonstrate "the capabilities of what we can do here" for the benefit of younger visitors who might be considering a scientific career. Another is to inspire the public's imagination and communicate how biotech represents an important employment opportunity "in its own backyard."

An important topic that comes up repeatedly when speaking to manufacturer's representatives is the pride the industry takes providing high quality goods and services. Despite the costs of manufacturing in the U.S. and regulatory climate, overcoming these hurdles is worth it, and a good location can make a huge difference. Sonic Manufacturing Technologies, a regional contract manufacturer, has been in Fremont since its inception 20 years ago, and its customer base, according to Head of Sales and Marketing Manmeet Wirk, is located within a hundred mile radius. "Fremont is very centrally located with respect to the Bay Area," says Wirk, who emphasizes the importance of being "easily available to my customers." The location also places it in proximity to a highly educated and technologically skilled workforce. In essence, local manufacturing leverages geographic location for increased

benefits to clients and employees. Heavy industrial manufacturing is alive and well at Nationwide

Photo courtesy of Nationwide Boiler Incorporated

Boiler, Inc. Though a seemingly old technology, steam plays a vital role, and Marketing Manager Chelsey Ryker wants visitors to the factory to understand how "boilers come in contact with the products they use every day... they are a very large piece of other manufacturing processes." She points out that food processing, paper products, and hospital sterilization are just a few of the many areas industrial steam boilers have a part in. At the facility tour, visitors will get an education about these important devices and hopefully have a new appreciation for the modern application of this tried and true technology.

What the public may not realize, and will have a chance to discover on October 7, is that within the manufacturing sector, there exist strong initiatives to provide not only the best products, but the best work environments and skills education. The Manufacturer's Institute, for example, continually studies the industry, looking for opportunities to improve the connection between skills educators and employers. Moreover, that task includes not only providing guidance about what students need to know in today's manufacturing environments, but why the careers are desirable, satisfying, and vital to the economy. Manufacturing Day is the opportunity for industry representative to demonstrate to the public the pride they take in their employees, their products, and the role they play in our community.

Most events require registration, and some are

already closed. Call first to confirm your reservation. Visit www.mfgday.com for more information.

> Alom Friday, Oct 7 10:00 a.m. – 12:00 p.m. 48105 Warm Springs Rd, Fremont (510) 360-3628 www.alom.com

Alterg, Inc. Friday, Oct 7 1:00 p.m. – 3:00 p.m. 48438 Milmont Dr, Fremont (510) 270-5890 http://alterg.com

AnaSpec, Inc. Friday, Oct 7 10:00 a.m. 34801 Campus Dr, Fremont (510) 896-4454 www.anaspec.com

Cal Weld Friday, Oct 7 11:30 a.m. 4302 Solar Way, Fremont (510) 226-0100 www.cal-weld.com

Nationwide Boiler, Inc. Friday, Oct 7 11:00 a.m. 42400 Christy St, Fremont (510) 490-7100 www.nationwideboiler.com

Onanon, Inc. Friday, Oct 7 720 S Milpitas Blvd, Milpitas 1:00 p.m. (408) 262-8990 ext 236 http://Onanon.com Scandic Friday, Oct 7 8:00 a.m. – 11:00 a.m. 700 Montague Ave, San Leandro (510) 352-3700 www.scandic.com

Sonic Manufacturing Technologies, Inc. Friday, Oct 7 11:30 a.m. – 12:30 a.m. 47951 Westinghouse Dr, Fremont (510) 580-8555 www.sonicmfg.com

South Bay Solutions, Inc.
Friday, Oct 7
2:00 p.m.
37399 Centralmont Pl,
Fremont
(650) 245-0535
www.SouthBaySolutions.com

United Mechanical and Metal Fabricator Inc. Friday, Oct 7 4:00 p.m. 33353 Lewis Ave, Union City (510) 537-4744 www.umec.net

Manufacturing Strikes Back Wednesday, Oct 19 6:00 p.m. – 8:00 p.m. Hayward City Hall 777 B St, Hayward (510) 259-3841 www.acwib.org/

Mind Twisters

Crossword Puzzle

B 3798

1 2 3 4 7 3 3 4 7 3 3 4 7 3 3 4 7 3 3 4 7 3 3 4 11 17 13 14 15 16 17 18 19 19 10 16 23 23 25 26 27 <

Sudoku:

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

ľ	D		²G			Č	⁴ A	Т	٦	Е	۰D	R	⁷ А	L		₽E	D	-	9 T	0	1c R
Γ	1		R				R		Α		R		С		÷.				R		Α
ľ	²s	Κ	Α	Т	¹³	N	G		S		Α		οř	L	u	М	:5 _P		Α		ı
	Т		Ν		D		٥		N		٧		0		Ф		¹⁶ R	0	M	Α	N
	1		'7 _□	Е	Е	Ф	ш	s	Т		Ш		Σ		ш		0		Р		Υ
	Z		M		Α		D			18 _P	æ	ш	Ρ	Α	æ	٨	Т	_	0	N	
	Ĝ	R	Α	²⁰ B	S					ㄸ					>		Е		П		
	U			L		²¹ R	Ш	"s	Р	0	Z	ω	_	В	_	٦	ı	Т	Ι	Е	S
2	3	Ν	٧	Α	Ω	Ш		ح		۲			ø		υŋ		N		z		
	s			C		Δ		Ρ		R			Ξ		_				Е		
	Н			Κ		²⁴ R	ш	Ρ	١	Α	C	ш	Σ	ш	z	H			s		
L	Ε			В		Е		Е		С			Е		Ģ					²⁵ S	
2	ď	Ε	М	0	N	Ø	Т	R	Α	Т	_	0	Ν							Т	
				Α		Ш				0			²⁷ T	Ι	ĸ	_ಷ o	٧	Z		Α	
			²⁹ F	R	Ε	z	U	Ι	F	R	_	я ^ш	S			R				Т	
				D		H						Z		³¹R	_	٥	Е	32 R		Е	
						Α						Е		Η		_		٦		M	
			33 _P	Α	R	H	_	u	IJ	L	4	Æ	ш	¥		Ζ		Z		Е	
						_						Ģ		э 1 Т	R	Α	Ι	N	Τ	N	Ģ
		³⁵ A	N	Z	-	>	Ш	R	S	A	R	Υ		Н		R		ш		Т	
						ш								.3€ M	Α	Y	0	R		S	

В 3797

Across

- 2 Therapy (9)
- 5 Show stopper? (10)
- 8 With glee (7)
- 9 Add spice to (6)
- 10 Traits (15)
- 12 Mice here are quiet (6)
- 12 Mice here are 13 Ended up (8)
- 15 Mt Everest viz. Mt McKinley (6)
- 17 Oaths (8)
- 19 Follows (6)
- 21 Athletic events (5)
- 22 Breaks (5)
- 23 categorization (14)

- 24 Patting on the back, e.g. (14)
- 26 They're under foot (7)
- 29 Used Whitcomb Judson's gizmo
- (6)
- 30 Big roll (6)
- 31 Silo contents (5)
- 32 mean (8)
- 33 what nonsense is (11)
- 34 Charm (5)

Down

- I Furry critters (7)
- 3 Big name in computers (5)
- 4 A button on a calculator (14)

- 6 Winged pest (8)
- 7 This person seals the deal (6)
- 3 Stars (9)
- 10 Hung by the chimney (9,8)
- II Jet engine measure (6)
- 12 Races (12)
- 14 Amusement (13)
- 16 Testing a hypothesis (13)
- 18 Designed for a purpose (11)
- 20 Acknowledgement (II)
- 25 Issue (5)
- 27 They share your interests (6)
- 28 No longer dirt (5)

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

Tri-City Stargazer October 5 - October 11, 2016

For All Signs: The archetypal battle in the sky is among Power, versus Social Justice, vs. The sovereign rights of the individual. This is symbolic of the birth of the Aquarian Age. It is a quarrel that will last for much of this decade at multiple levels. If you pay attention, you will see it in the news, perhaps in your neighborhood or job, and also inside your own head. The signs most affected at this time are Aries, Cancer, Libra, Capricorn and Leo. Many are trying to deal with things

or people that just don't make sense or won't come together and flow as they should. When dealing with the conflicts, we must open our perspective lens wider so we can see a divine purpose at work. Instead of doing battle, we need to understand and appreciate our differences. If we can accomplish that, the battles are unnecessary.

Aries the Ram (March 21-April 20): During the late fall last year, you started a project related to your work, health and/or daily life. Now you arrive at a turning point in which you must decide whether to pour more resources into it. Chances are, you will feel it worth the effort. Your energy level is high and you have a need to use your muscles.

Taurus the Bull (April 21-May 20): The act of caring for a friend may provide a healing balm for both of you. This week is especially good for discussing important subjects with partners. You each are in a cooperative frame of mind and communications flow well. You can give and receive mutual help at this time and improve the overall energy in the relationship.

Gemini the Twins (May 21-June 20): Mercury, your ruling planet, moves into the sector of life related to children, recreation, personal creativity, and romance. You likely will be a chatter box, relative to your norm. One or more communications will allow you to sooth a wound from the past.

Cancer the Crab (June 21-July 21): You are in a physical

low cycle. Give attention to your health, lest it break down under pressure. You may fall into negative self-talk, which only causes you to feel worse. Focus attention on what you are thinking and change dark thoughts to neutral, if not positive.

Leo the Lion (July 22-August 22): Your plans and ideas may be challenged by another at this time, perhaps a coworker or a sibling. In order to hold your own in this situation, you must have clarity about who you have become. Do your best to generate a win-win situation out of the duel, and avoid a frank battle of wills. Each of you has a truth. A larger perspective will handle both.

Virgo the Virgin (August 23-September 22): Your ruling planet, Mercury, moves into the sector related to personal income and resources for the next two to three weeks. Your attention will be drawn to organizing your financial picture. Perhaps there is a large expenditure that you wish to make. Give this careful thought and planning. By next week you will be emotionally ready to spring for it.

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

the week to recognize and cease to repeat a compulsive pattern, with origins in your childhood. Sometimes it requires a major episode to bring the damaging behavior to light. If you are willing to see this pattern up front, maybe you won't have to act it out again.

Scorpio the Scorpion (October 23-November 21):

During the late fall and winter last year, you began a new friendship. The two of you may have hatched a plan for travel. Something has changed since the inception of that plan and you may find that you have altered your choice. You now have a need to be somewhere that will satisfy your desire for solitude and communing with your soul.

Sagittarius the Archer (November 22-December 21)

(November 22-December 21): This is a week of peaks in your social activity. Your planetary avatar is squared by Mars and you could easily be encouraged to spend money you do not have. Everything seems important and strikes you with passionate fervor. It is important for you to remain financially cautious at this time. Don't carry your credit cards on your

Capricorn the Goat (December 22-January 19): It

is of paramount importance that you control your mouth this week. Although you have an opinion about whatever is happening, let it go and say nothing unless asked to share it. Being "right" is not as important as maintaining human relations. Later you can take action to correct what you perceive is wrong, but now you would be challenged to a fight.

Aquarius the Water Bearer (January 20-February 18):

You have been pondering serious things in recent weeks and months. It is possible that you have critiqued yourself for not producing more in your life thus far. Your friends and family would readily tell you that who you are for them is by far

greater than what you have produced. Listen to them.

Pisces the Fish (February 19-March 20): You are happily preparing for travel at this time. If finances are an issue, you may go overboard on your credit cards. Fortunately debts owed to you will likely be paid this week, which makes it harder to remain conservative on your spending. Everyone gets party favors!

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

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE

Find Kid Scoop on Facebook

© 2016 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 32, No. 43

SCRUB UP AND BECOME A MEMBER OF THE o

Disgusting germs don't stand a chance against my powerful **SECRET WEAPON!**

YOU can stop the spread of germs that cause illness. But you'll need two important pieces of equipment to get the job done -SOAP and WARM, RUNNING WATER.

Regular soap works well!

CLIP AND TAPE TO YOUR BATHROOM MIRROR

Lather up both sides of your hands, around your wrist, between your fingers and around your nails.

Rinse well to remove all the soap.

Dry hands with paper towels. Tip: use a paper towel to turn off the faucet after washing hands.

SUNDAY

080

Catch the Reading Bug -NOT a flu bug!

At the library, I talk with kids about washing their hands both before and after they read our books. They should wash before to help keep the books nice and clean. That helps the library. Then they

Keep track of how many times a day you wash your hands for one full week. Every time you wash

your hands, make a check in that day's bubble. Take a guess before you begin, then fill out the actual

number after the week is over. Did you wash your hands more or less often than you thought?

WEDNESDAY

I think I wash my hands ____ times a day. I discovered I actually wash my hands ____ times a day!

THURSDAY

should wash after they're done reading to remove germs they picked up from the books. And that helps kids stay healthy. -Bert Bookworm Standards Link: Health: Students recognize behaviors that

How often do you wash

TUESDAY

MONDAY

Standards Link: Health: Know how to prevent the spread of disease.

Number the pictures in order to show how a virus germ makes you sick.

Germs that cause colds and flu are called viruses and bacteria.

- 1. When a virus germ gets inside your body, it finds a healthy cell and digs its way inside.
- 2. Then it begins to multiply. One virus germ becomes two. Two become four. Four become eight.
- 3. Soon the cell is full of hundreds of virus germs.
- 4. The germs break out of the healthy cell.
- 5. Each germ finds another healthy cell and begins multiplying. Soon there are millions of virus germs in your body.

The way a movie vampire covers his face with his cape is a good way to stop the spread of germs. It's called the Vampire Cough. Next time you cough or sneeze, cough into the inside bend of your elbow. If you

cough into your hands, the germs from your mouth get spread around. Think about it-what was

the last thing you touched with the inside of your elbow?

SATURDAY

Get more Germ Patrol info and activities at kidscoop.com/scrub-squad

FRIDAY

Hand Washing Before

Look through the newspaper to find pictures of people doing various things. Mark it with a red B if people should wash their hands before this activity. Mark it with a blue A if they should wash their hands after this activity. How many photos did you mark with

Standards Link: Writing

and After

both an A and a B?

Applications: Students write narratives that follow a logical sequence.

Double Search

Find the words in the puzzle, **GERM** then in this week's Kid Scoop WASH stories and activities. WEAPON BECHCSDNAH **VIRUSES** BGSAGEAYNS **BACTERIA** HEALTHY AAUENUHDED **VAMPIRE** WSCGSTORLE COUGH EFRTLUICBR **ELBOW EQUAL CAUSE HUNDREDS**

SOAP

BUG

HANDS

AMFAEPRUOD PGERMRGIWN OHPAOSIRVU NEVEEQUALH

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

Just how DO germs get into the body?

mouth, eyes or nose, the germ slips into your body. Or if you touch some food, the germ moves onto the food, and when you eat the food, the germ gets inside you.

When someone sneezes, germs fly into the air. Those germs can land on surfaces and, if you touch those surfaces, germs get on your hands. GROSS!

Find the two identical germs.

Standards Link: Health: Understand how disease

before meal times.

Kid Scoop

This week's word: BACTERIA

The noun bacteria means microscopic organisms that cause disease.

> Washing your hands keeps harmful bacteria away.

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

Lesson Library

Cause and Effect

Find an article or advertisement that describes a health problem. What is the cause of the problem? What is described as a solution or "cure" for the problem?

Standards Link: Reading Comprehension: Understand cause and effect.

Write On! 🐗 **Germs Make**

Me Sick!

Write tips for kids on how to avoid getting sick. How can you stop germs before they get you down?

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees **Avoid Delays of Probate** Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY MAKES NO SENSE**

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com Morning & Evening Sessions

Any Age FREE LESSON

Bass, Voice, Keyboard 510-661-9147 Percussion,

and Music Theory

Mission San Jose School of Guitar

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Coffee with the Cops travels to **Downtown Fremont**

SUBMITTED BY FREMONT PD

Please join Police Chief Richard Lucero and members of the Fremont Police Department for coffee in an informal and friendly setting outside at the Paragon Plaza on Wednesday, October 5. Special guests from the City's Downtown Progress Team and Transportation Engineering's Vision Zero team will be on hand and joining us for this special event in Downtown Fremont.

Last year, we hosted a similar coffee event at the Paragon Plaza and it was a big success. This may be the last Coffee with the Cops event until early 2017, so you won't want to miss it. In addition to police commander personnel, staff from the Community

Engagement Unit, Street Crimes Team, Swing Shift Patrol and Investigations will be in attendance to answer public safety questions, discuss neighborhood concerns or just get acquainted.

No formal presentation is planned, so feel free to drop in anytime during the event. Coffee will be provided.

Coffee with the Cops Wednesday, Oct 5 5:30 p.m. – 7 p.m. Paragon Plaza @ The Paragon Apartments 3700 Beacon Ave, Fremont (510) 790-6800 www.fremontpolice.org

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, September 23

At approximately 9:50 p.m., officers were dispatched to a local hospital to investigate a female victim with gunshot wounds. Officers determined that the victim was shot by a female suspect attempting to rob her of her purse in the area of Stanley Avenue and Mahoney Street. At approximately 9:30 p.m., a female suspect approached the victim after circling her in a vehicle as she walked eastbound on the south sidewalk of Stanley Avenue near Mahoney Street. The suspect produced a handgun and asked for the victim's purse. The victim did not comply and was shot twice. After shooting the victim, the female suspect ran and got into the passenger side of a waiting newer model, dark-colored SUV vehicle with ski racks. The vehicle fled the scene while the victim ran home. The victim was then transported to a hospital by a family member. A crime scene was located at the intersection of Stanley and Mahoney. Several patrol officers conducted a neighborhood canvass and learned several people heard three to four "pops" but never called police. CSI D. Allen and M. Chann processed the scene and detectives were called out. No suspect has been identified and the case remains ongoing at the time of this report. The female's injuries did not appear life threatening. The first suspect was described at a Hispanic female adult in his late

teens or early 20s, approximately 5'4", thin to medium build, brown curly hair, wearing long sleeves red shirt with gray stripes, unknown color pants, armed with a small caliber silver revolver. The second suspect was described as a male driving a dark colored small SUV

At approximately 3:00 a.m., Fremont Fire called and advised a dumpster fire had occurred in the area of Warm Springs and Whitney. Upon Ofc. Blanchet and Field Training Officer (FTO) Harvey's arrival, they learned a larger fire had occurred earlier in the night in front of 47810 Warm Springs Blvd. The larger fire caught several bushes and three extremely large trees. Fremont Fire had called Fremont PD but due to the previously mentioned shooting, we were delayed. Fremont Fire extinguished the fire and then left. Approximately 50 ft. away in the same parking lot area, an arson attempt was also made to set a small gazebo bench on fire. From the gazebo and heading west toward the BART tracks and 100 yards away was a commercial dumpster that was also set on fire. This was the newest fire which Fremont Fire was currently extinguishing. In total there were three fires. Several officers responded to the area and searched the BART tracks on foot and abandoned buildings with negative results. Ofc. Blanchet was the case agent while CSI Chan processed the scene.

Officers responded to a commercial alarm on the 2400 block of Dyer Lane. Security arrived and located an open door. Officers arrived and confirmed a burglary had occurred. The unknown suspects made entry by breaking a window with a river rock. Video showed a black male adult (6'0", muscular build, shirtless, shorts, with short dreads and beard) breaking into the business, spraying a fire extinguisher over the entire business, and then taking a set of keys. Ofc. Macciola was the case agent.

Monday, September 26

A neighbor on the 40000 block of Linaria Circle called 911 after she saw an unknown male enter the neighbor's side yard after being dropped off by a female driving a grey sedan. The neighbor told dispatchers they could see the male crouched down in the side yard. Ofc. Carter, who was in the area, saw the vehicle and waited for cover to initiate a traffic stop. The driver yielded and was initially evasive about why she was in the area. While officers spoke with her, a perimeter was set around the residence where the male was last seen entering. As Sgt. Crandall was maintaining the interior perimeter, he saw the male in an adjacent yard. The male was initially non-compliant and a K9 team assisted with his apprehension. A 30-year-old adult male was arrested for burglary, prowling and providing false ID to police. The 30-year-old adult female driver was arrested for burglary as well as a probation violation.

At 8:15 p.m., Ofc. Burch and Sgt. Lambert located a stolen vehicle (out of Oakland) on the 41200 block of Roberts Avenue. Several units set up surveillance on the vehicle and witnessed a male enter the vehicle and started it with a shaved key. The arrest team moved in and arrested the 35-year-old suspect without incident. He was booked for taking a vehicle without the owner's permission, possession of a controlled substance and for a probation violation.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, **NEWARK PD**

Thursday, September 22

At 8:47 p.m., Det. Lopez is investigating the report of death threats sent to a victim's cell phone after he refused to pay for unsolicited nude photos sent to his phone and a subsequent request for payment for the photos. The photos and subsequent contact are believed to be related to a smartphone application the victim had recently downloaded.

Friday, September 23

At 3:30 a.m., Ofc. Simon investigated a window smash burglary at Haller's Pharmacy, located at 6170 Thornton Ave. Two completely covered suspects entered the business for a total of 50 seconds.

Saturday, September 24 At 7:42 a.m., Ofc. Musantry investigated the theft of miscellaneous parts and accessories off a motorcycle parked on the 6200 block of Joaquin Murrieta Av-

Sunday, September 25

At 11:17 a.m., Ofc. Musantry investigated a vehicle burglary on the 39900 block of Balentine Drive. The vehicle's pink slip and paperwork were stolen from the glove box.

At 11:50 a.m., Ofc. Musantry investigated a theft of property by a roommate on the 6400 block of Dairy Avenue. The losses are a laptop computer, clothing and money.

Monday, September 26 At 7:04 a.m., Ofc. Hogan investigated a burglary from the construction site at Mowry School Road and Cedar Boulevard. The loss is \$20,000 in tools

and construction equipment. At 8:52 a.m., Ofc. Losier investigated a commercial burglary from Madeira's Liquors, located

at 6714 Thornton Ave. The losses

are seven large bottles of Hennessy Cognac worth \$1,700.

Tuesday, September 27

At 6:33 a.m., Ofc. Homayoun investigated a vehicle burglary at Chase Suites, located at 39150 Cedar Blvd. The loss was tools.

At 11:22 a.m., Ofc. Horst investigated the theft of cash and credit cards from an unlocked vehicle at Civic Terrace and Central Avenue.

At 11:44 a.m., Ofc. Homayoun investigated multiple forgeries from a victim's account for approximately \$6000.

At 2:45 p.m., Ofc. Horst investigated a possible fraud case involving a paycheck returning without sufficient funds when the employee tried to cash it.

At 9:06 p.m., Ofc. Norvell investigated an auto burglary that occurred in the BJ's restaurant parking lot, located at 5699 Mowry Ave. The losses were a laptop computer and other electronic devices.

October 4, 2016 What's Happening's Tri-City Voice Page 17

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Monday, September 19

At around 5:15 p.m., Ofc. Noyd and Ofc. Cordero responded to the area of Whipple Road and Amaral Street on the report of an indecent exposure. The suspect got out of his vehi-

cle, approached another vehicle with two women inside, and exposed himself to them. He was described as a Hispanic male, 30-40 years old, 6'0" and 200-250 lbs., bald with brown eyes. The suspect vehicle was described as an older model, dull gray (like a primer coat) two-door, with orange stripes on the side. The license plate was similar to 2CJF114.

At around 10:15 p.m., Ofc. Blanchard was dispatched to the area of Carmel Way and Dyer Street on the report of a robbery. A suspect exited a black, four-door sedan, approached the victim, held a gun to the victim while removing his wallet, then pushed him to the ground and fled in the vehicle. The suspect was described as a black male, 25-30 years old, 6'0" and 200-220 lbs., with a black beard.

Wednesday, September 21

At around 5:30 p.m., officers responded to the 33700 block of Heritage Court on the report of a suspect stealing mail out of mailboxes. Officers stopped Kevin Quinteros-Lozano and conducted a consent search of his belongings. In his backpack were nine pieces of mail from four different addresses. He was also in possession of shaved keys. Quinteros-Lozano, a Union City resident, was arrested for the possession of burglary tools.

A commercial burglary occurred on the 34300 block of Alvarado-Niles Road between 4:00 a.m. and 7:00 a.m. Two suspects wearing hoodies and masks were

captured on surveillance video. They cut a hole in the roof, and took a bag of cash.

Thursday, September 22

At around 11:30 p.m., officers were dispatched to a business on

the 34500 block of Alvarado-Niles Road on the report of a subject telling employees he was going to kill them. Damone Cooper, a Union City resident, was arrested for criminal threats. He also threatened the arresting

A residential burglary occurred on the 33300 block of Mission Boulevard between 8:00 a.m. and 6:30 p.m. A rear window had been left open for ventilation, and the loss included medications and electronics.

Friday, September 23

At around 6:30 p.m., Ofc. Bellotti was dispatched to the 33700 block of 14th Street on the report of a robbery. The suspect (see sketch) brandished a black semi-automatic handgun and robbed two victims of a purse and wallet, then fled in a black SUV. He also hit one of the victims in the face, possibly with the butt of the handgun. The suspect was described as a black male, 20-30 years old, 6'0" to 6'4" with an average build, and clean-shaven.

At around 8:40 a.m., Ofc. Garcia was dispatched to the 400 block of E Street for a vehicle on fire. An unknown suspect apparently poured motor oil on the vehicle and then lit several paper napkins on fire. Alameda County Fire arrived on scene and extinguished the fire.

Park It

By NED MACKAY

Autumn on a 19th-century farming estate will come to life on Saturday and Sunday, October 8 and 9 as Ardenwood Historic Farm in Fremont hosts its annual **Harvest Festival**.

It's from 10 a.m. to 5 p.m. both days. Activities will include harvesting Indian corn and popcorn from the farm's five-acre cornfield. Yes, popcorn comes from a specific variety of corn, and you should bring your own bag to take home some of what you pick.

Other attractions will include magic shows, cider pressing, live old-time music, and historic crafts. You can ride a narrowgauge train, visit the pumpkin patch, and tour the historic Patterson house.

Entry to the festival is \$10 for adults, \$8 for seniors 62 and older, \$6 for children ages 4 through 17, and free for kids 3 and under. Parking is free. If you plan to attend, here are three ways to beat the long ticket lines:

Use online registration. You'll need to create an account if you don't have one yet, but after that you can use it for all kinds of events. Go to http://www.ebparks.org/features/Ardenwood-Harvest-Festival, then click the link Online

Tickets and more information.

Call the park district reservations agents during business hours at 888-327-2757, option 2. Stop by Ardenwood and pick up tickets in person. The office is open from 10 a.m. to 4 p.m. Tuesdays through Sundays. Ardenwood is located at 34600 Ardenwood Blvd., just north of Highway 84. For information, call 510-544-2797.

There are plenty of other attractions to enjoy in the regional parks as summer changes

to autumn. For example there are free tours of the reconstructed Native American village site at Coyote Hills in Fremont scheduled for 10 a.m. to noon and again from 1:30 to 3:30 p.m. on Sunday, October 9. The site has a shade structure, pit house and sweat house. A naturalist guide will talk about Ohlone Indian culture, past and present.

The tour is for ages 8 and older. Meet at the park visitor center for the half-mile walk to the site. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle. For information, call (510) 544-3220.

The Over The Hills Gang is an informal group of hikers aged 55 and older who enjoy hiking, history, and nature study in the regional parks. Naturalist Gail Broesder will lead an OTHG hike from 10 a.m. to 12:30 p.m. on Tuesday, October 11 at Miller-Knox Regional Shoreline in Richmond. Meet at the first parking lot after the tunnel. For more information, call (510) 544-2233.

Jellyfish are the focus of Family Nature Fun hour from 2 to 3 p.m. on Saturday and Sunday, October 8 and 9, at Crab Cove Visitor Center in Alameda. Learn about the varieties that inhabit San Francisco Bay and the nearby ocean. Crab Cove is at 1252 McKay Ave. off Alameda's Central Avenue. There's a small parking lot with a fee of \$5 per vehicle. For information, call (510) 544-3187.

Three-to-4-year old kids, each accompanied by an adult, are welcome at a **Tilden Tots outdoor nature adventure** from 10 to 11:30 a.m. on Tuesday, Oct. 11, led by naturalist

James Wilson. Meet at the Environmental Education Center in Tilden Nature Area near Berkeley. It's at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

Regional park district naturalists lead bird-watching walks all the time. Naturalist Anthony Fisher has two coming up in the next week. One is from 7 to 10 a.m. on Sunday, October 9, starting at the Bear Creek entrance to Briones Regional Park. It's on Bear Creek Road about five miles east of the junction with San Pablo Dam Road in Orinda.

Anthony will lead another from 9 a.m. to noon on Monday, Oct. 10 at Crockett Hills Regional Park in Crockett. This one's a hilly walk. Meet at the Crockett Ranch staging area on Crockett Boulevard just south of town. For information about either birding walk, call (510) 544-2233.

Dragonflies are the stars of a program from 2 to 3 p.m.
Saturday, Oct. 8, at Big Break
Regional Shoreline in Oakley.
The staff naturalists will talk
about the life cycle of the many
varieties that inhabit the Delta
shoreline. Big Break is on Big
Break Road off Oakley's Main
Street. For information,
call 888-327-2757, ext. 3050.

Because of pending resolution in court of access issues at Vargas Plateau Regional Park near Fremont and Union City, the park is closed until further notice. Several guided nature walks and activities at Vargas Plateau are listed in Regional in Nature, the park district's calendar of events. They've all been cancelled.

Bone Marrow Drive for Derek

SUBMITTED BY TINA KINOSHITA

Derek, an 8th grader at Hopkins Junior High School, is fighting leukemia and needs a bone marrow transplant. Come out and register to be a donor on Sunday, October 9 at Hopkins Junior High School in Fremont. We are looking for people of Japanese and/or Chinese ethnicity, ages 18-44. Please contact Elizabeth Leong, Asian American Donor Program Outreach Coordinator, at (800) 593-6667 x 108.

People who cannot make it to the drive can visit https://join.bethematch.org/ to request a test kit (one will be mailed upon request).

Bone Marrow Drive for Derek Sunday, Oct 9 10 a.m. – 2 p.m. Hopkins Junior High School 600 Driscoll Rd, Fremont (800) 593-6667 x 108 https://join.bethematch.org

Housing project

SUBMITTED BY TOMASA DUENAS

In 2011 the City of Hayward was awarded \$460,000 through a Department of Housing and Community Development (HCD) grant. HCD's grant money was part of the Building Equity and Growth Neighborhood (BEGIN) program that was created to provide financial assistance for the development of affordable housing. Hayward partnered with Habitat for Humanity East Bay/Silicon Valley to develop Sequoia Grove, a 10-unit homeownership development.

Hayward reached out to Assemblymember Quirk for assistance after HCD sent a letter warning them that if the money was not used by June 30, 2016 the contract would expire and the money lost. "A delay in the acquisition of the site planned for development put the project on hold for two years and subsequently threatened the ability to use the money," explained Assemblymember Quirk. "This project is critical for my constituents. I immediately took action, working with Budget Committees, the Governor's office, HCD and leadership in both houses to find a way to extend the contract," he continued.

A compromise was finally reached and language to extend the contract was included in AB 1613. AB 1613 was signed into law last week and allows Hayward and Habitat for Humanity to use the grant money until June 30, 2018.

"Habitat for Humanity is grateful to Assemblymember Quirk for his efforts in reinstating critical funding for our 10-home development in Hayward," said Janice Jensen, President and CEO of Habitat for Humanity East Bay/Silicon Valley.

"I am thrilled that we succeeded in extending this critical funding to the Sequoia Grove housing project. Affordable housing continues to be one of the biggest issues facing my community, and the money from this project will make homeownership a reality for more families," Assemblymember Quirk stated after Governor Brown signed AB 1613.

Website of Assemblymember Quirk: http://www.asmdc.org/quirk

Regional mayors announce partnership

SUBMITTED BY TERESA MEYER

San Leandro Mayor Pauline Russo Cutter joins San Francisco Mayor Edwin M. Lee, Oakland Mayor Schaaf, and West Sacramento Mayor Cabaldon to announce the results of the 2016 Startup in Residence (STIR) program and to highlight new technology products developed from the sixteen week program to address pressing regional civic challenges.

Fourteen startups from across North America join thirteen government departments in San Francisco, Oakland, San Leandro, and West Sacramento to share technology products co-developed to address civic challenges and improve the quality of life for Bay Area residents.

STIR builds on the success of the San Francisco Mayor's Office of Civic Innovation 2014 pilot initiative, which produced six technology products designed to meet San Francisco specific needs such as indoor navigation for visually impaired travelers at San Francisco International Airport.

This year, STIR expanded regionally and the participating startups are working on issues including streamlining the foster care application process, creating a mobile solution to support early education outreach and enrolment, and developing a tool to assess damage in the aftermath of an emergency including earthquakes.

"Expansion of the STIR program to additional cities in the region has accelerated our willingness to explore new technologies and learn from each other," said Mayor Pauline Cutter of San Leandro. "We look forward to growing these city collaborations in the years to come."

STIR offers education sessions for government and startup staff including partnerships, procurement, open data, and civic tech trends, technology marketplace and new methods of product development. Nasdaq Entrepreneurial Center and San Francisco's Department of Technology generously hosts program participants during education sessions

"The opportunity to be a founding partner on STIR perfectly embodies our organization's commitment to support entrepreneurs with the mentors and educational resources they need to be successful," said Nicola Corzine, Executive Director, Nasdaq Entrepreneurial Center. "We look forward to supporting the growth and expansion of STIR in 2017 and beyond."

The 2016 STIR program was supported by a number of organizations including a grant from the Economic Development Administration, Nasdaq Entrepreneurial Center, Civic Makers, ImpactHubSF, Runway Incubator, Wearable IoT World Labs as well as thought leaders, mentors and ambassadors.

It's A New Day. And It's Yours!

आपका स्वागत है

Pacifica Senior Living Union City is a welcoming full-service retirement community offering the Heartland™ Assisted Living Program designed for individuals who expect more out of life.

At Pacifica Union City, we've designed our community to fit our residents' preferences. With this in mind, we are proud to introduce our new Indian Cuisine menu options!

We are also excited to offer guided meditation and yoga, Indian language newspapers, television channels and a weekly showcase of Indian feature films!

UNION CITY Assisted Living Memory Care Lic No. 019200509

Schedule your personal tour today! (510) 279-4610

33883 Alvarado-Niles Rd, Union City, CA 94587 PacificaUnionCity.com

Beer - Wine - Food - Music - Dancing Auction & Raffle Prizes

By Margaret Thornberry PHOTO COURTESY OF PRISCILLA LA ROCCA

n every culture there is a celebration when the bountiful harvest of the earth is all safely tucked away in preparation for the coming months of winter or drought. What is it that makes the traditional Bavarian Oktoberfest so unique and so special that it is celebrated around the world, not only throughout Germany, but also in Hong Kong, Japan, Canada and even Brazil? Is it the attractive young ladies in traditional dirndls, the rousing songs, the fun, the beer? Ah, the beer!

There's a wonderful German word, Gemütlichkeit that describes this festival perfectly. Unfortunately there's no direct translation to English. The best way for you to understand what it means is to be at the "Niles Oktoberfest" in the gardens of the historic Shinn House on Saturday, October 8, a mug of wonderful German-style beer in hand, a plate of bratwurst and spaetzel before you, singing rousing songs and enjoying the good feeling that you are not only having fun surrounded by friends old and new, but helping fund good causes in your community. That good feeling is Gemütlichkeit!

If you are a local, you may be thinking

- the Shinn House isn't in Niles!" and of course, you'd be right, though local historians tell us it used to be at one time. Not to worry, thanks to a generous anonymous sponsor, there will be a free shuttle service running between Joe's

to yourself, "That does sound like fun, but

DasBrew owner and brewmaster Jan Schutze drinking a Buxom Blonde Kölsch and being painted by artist Jeff Albrecht, who created the logo for the Niles Oktoberfest commemorative glasses this year.

Corner at Niles Boulevard and J Street to the Shinn House between 1:45 p.m. and 3:30 p.m., and returning between 5 p.m. and 6:15 p.m. Don't worry about drinking that last glass of beer, we've got your ride back to Niles covered!

For your \$25 advance ticket you'll be given a commemorative glass (beer or wine) featuring the new Niles Oktoberfest design by renowned artist Jeff Albrecht. Inside the glass you'll find a ticket for your first drink, and all ticket holders' names will be entered into an event drawing for a special Oktoberfest prize. This event is recommended for adults over 21 years of age; IDs will be checked at the door, and every attendee over one year of age will need a ticket for admission. Tickets are limited, and do sell out, so don't delay, go online at www.niles.org/niles-oktoberfest and order yours today!

During the afternoon you'll enjoy live music and dancing by two musical groups: the Newark Sax Quartet, back by popular demand, and this year the very funky Funkenweisen. You'll be able to compete for prizes at challenging games of skill, such as Toss the Sausage, or Beer Stein Holding, and you'll want to bid on some wonderful silent auction items. The ever

entertaining MC, Page Frakes, will be on hand to make sure we have a few laughs while all the fabulous raffle items and auction prizes are being won. Additional beverages will be available for sale, of course, thanks to DasBrew, Altamont Beer Works and wineries such as J. Lohr Vineyards & Wines, Westover Winery, and 3 Steves Winery, along with luscious food from the Nile Café and Niles Pie

This is the 3rd year the Niles Main Street Association and the City of Fremont's Giving Hope program have sponsored this fun fundraiser. Proceeds will be divided 50/50 between the two event partners. Niles Main Street will focus on projects and events that strengthen the Niles district of Fremont and protect its historic character, while 100 percent of the City of Fremont's share will go to the Giving Hope program supporting the immediate critical needs of local families, struggling seniors, and young people. Jane O'Halloran of the Fremont Family Resource Center mentioned a few examples:

- Grocery cards to help a teen, whose parent is in the hospital, to feed their siblings
- Pet care services and food for needy seniors' companion pets
- Personal care supplies and towels for Fremont's winter Warming Center

Prost! Here's to enjoying beer, food, music, contests, prizes, auctions and the beautiful garden at the historic Shinn House while helping your community. Gemütlichkeit!

> Niles Oktoberfest Saturday, Oct 8 2 p.m. - 6 p.m.Shinn Historic Park 1251 Peralta Blvd, Fremont www.niles.org/niles-oktoberfest/ Advance Tickets: \$25 per person

Free shuttle service: Joe's Corner, Niles Blvd at J St, & Shinn House Niles to Shinn House between 1:45 p.m.

& 3:30 p.m. Shinn House to Niles between 5:00 p.m. & 6:15 p.m.

Home & Garden

Carve out some garden space for Humpkins

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

eople in Central America were growing pumpkins for food over 7,500 years ago. Those pumpkins were small, hard, bitter fruits but would store well over winter. Many centuries later, Native Americans introduced tastier varieties of pumpkins to the Pilgrims as a food source. Shortly after that,

They have limited culinary uses, but nevertheless they can be used in the kitchen. The flesh is ninety percent water. This makes their use in grilling and baking recipes difficult, but the moisture and mild pumpkin flavor is ideal for soups. Their seeds can be toasted and eaten plain, added to salads, or saved to be grown the next year.

Saving pumpkin seeds to grow takes very little effort and is a great way to introduce children

plant to produce multiple pumpkins. A monthly feeding with an organic fertilizer will produce a larger and healthier crop. Keep the soil moist, not damp. Pumpkins produce male and female flowers that need bees and other insects to pollinate them to produce fruit, so insecticides should never be used around the plants.

If space or sunlight is not an issue, then the type of pumpkin

 William's Naked Seeded Pumpkin, sometimes called Oil Seeded Pumpkin, is the best for pressing the seeds for pumpkin oil. The seeds have a soft exterior wall allowing the oil to be easily extracted when pressed. It is also one of the best varieties for producing seeds that are easy to eat.

- Prize Winner Pumpkin is a giant, dark orange pumpkin. It can grow to over one hundred pounds but will not produce world-record fruits. The current world record pumpkin is over 12,000 pounds. It is however, the most dependable variety to grow in the giant pumpkin class.

- Baby Boo Pumpkin is a miniature white pumpkin that adds a little flair to any Thanksgiving arrangement. Try Jack-Be-Little for miniature traditional orange pumpkins.

People in the Americas have valued the many different varieties of pumpkins for thousands of years. Choosing to purchase, grow, and eat different heirloom varieties will ensure that more than just one type of pumpkin will be around in the next thousand years.

Daniel O'Donnell is the co-owner and operator of an organic landscape design/build company in Fremont. www.Chrysalis-Gardens.com

the earliest variations of what would become pumpkin pie were born. Pumpkin stews, soups, hashes, breads, doughnuts, beers, and lattes have been created throughout the following years to celebrate America's love of pumpkins. The passion for pumpkins does not always end at the tip of a fork. No decoration symbolizes Halloween or Thanksgiving better than a green, pink, white, yellow, striped, or, of course, orange pumpkin.

Pumpkins are fruits, members of the vine crops family called cucurbits. A lot of energy and water are consumed and wasted when a pumpkin gets thrown into the bin when Halloween is over. These pumpkins have other uses and do not have to be discarded, or a more useful heirloom pumpkin can be purchased or grown instead. Although the common round, orange pumpkins can be eaten, there are many more heirloom varieties available than those seen in most retail pumpkin patches and grocery stores. These different types have unique traits that make them more interesting choices for decorative and culinary purposes.

The Connecticut Field Pumpkin is the most common ornamental pumpkin variety used for Halloween jack-o'-lanterns.

to gardening. The first step is to remove the seeds and rinse off the pulp. Once they are clean, let them dry off on a cloth towel. When completely dry, place them in an envelope and store them in a cool, dry, and dark place until the next spring. Baker Creek Heirloom Seeds (www.rareseeds.com) in Petaluma has a large variety of heirloom pumpkin seeds for purchasing, if a particular pumpkin is not

available for seed collection.

Growing pumpkins is a rewarding experience. They can tolerate partial shade and be planted in places where other vegetables will not thrive. The ground temperature needs to be seventy degrees for the seeds to germinate. Pumpkins grow on vines and need a lot of space; however there are bush, semibush, and miniature pumpkins that can be grown in compact areas because their vines do not run. The smaller varieties only take about ninety days to mature and can be planted as late as July. Other varieties take about one hundred and twenty days to mature. The larger the pumpkin the longer it usually takes to mature.

Pumpkins need a lot of potassium, nitrogen, and phosphorous. They will enjoy a compost-rich soil that will provide enough nutrients for the decorative qualities, such as color and size, or its culinary benefits, such as taste and texture. Here are some terrific varieties to choose from: - New England Pie Pumpkin

to be grown can be chosen for its

has superior qualities for cooking and is a favorite for making pumpkin pies.

- Green Striped Cushaw Pumpkins have a soft texture that is great for creating custards and ice creams.

John Juarez, REALTOR® 510-673-0686

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

22744 AMADOR ST. #1, HAYWARD, CA

CROSS CREEK IN HAYWARD

- ♦ 4 Bedrooms, 2.5 Baths
- ♦ 1,579 Sq. Ft. Living Area
- ♦ 2 Car Attached Garage ♦ Low HOA is \$211 per month
- ◆ Stainless Steel Kitchen Appliances
- ◆ A/C and Fans for Cooling
- ◆ Built in 2011
- ◆ Fire Sprinklers ♦ Laundry Room
- ♦ Great Commute Location

List Price: \$559,000

Keller Williams Benchmark Properties john@carlmedford.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788 continued from page 1

inspiration and creation

The exhibit at Olive Hyde Art Gallery is a juried exhibition of 20 pieces called "Inspirations II," which consists mostly of wall art and some very interesting 3-dimensional pieces.

Additionally, an open call to artists resulted in more than fifty submissions. With the accepted artists and SAQA's exhibit combined, there will be a total of 29 artists and over 45 pieces of artwork on display. One of the highlights of the exhibit is seeing the inspiration behind a piece of work and how the artists use textile and mixed media techniques in their creations.

The featured artists include Nancy Bardach, Wendi Bucey, Adriane Dedic, Giny Dixon, Laura Fogg, Nancy Freeman, Diane Goff, Jane Haworth, Susan Heller, Susan Helmer, Alexander Hernandez, Karin Lusnak, Jackie Manley, Ann Baldwin May, Barbara Meyers, Dolores Miller, Denise Oyama Miller, Geri Patterson-Kutras, Patricia Porter, Carole Rossi, Ann Sanderson, Debby Schnabel, Roxanne Schwartz, Eileen Searcy, Gail Sims, Melba Vincent, Amy Witherow, Martha Wolfe, and Susan Zimmerman.

Many textile artists learned their skills from their mothers, and Geri Patterson-Kutras is no exception; she is the daughter of a wonderful seamstress and artist. Patterson-Kutras has sewn all her life, but the combination of textile and art has become her passion. Inspired by Japanese culture and intrigued by architectural form, her work "Japanese Fishing Village" was created using authentic Japanese fabrics and hand dyed and commercial cottons, along with her signature methods of free motion cutting, machine applique, and piecing.

Melba Vincent also learnt hand sewing, embroidery, and crochet from her mother from about age seven, and now does needle arts to create freeform pieces. Vincent is said to "paint with yarn." Many of her "scrumbles" – a term coined by Sylvia Cosh and James Walters for the practice of joining various motifs and pieces together – use a variety of stitches or patterns and are multi-directional. Her piece "Delightfully Blue" is an example of her genre.

One of two Regional Representatives for the Northern CA/Northern NV region of SAQA, Denise Oyama Miller has always found joy in making things with her hands and is constantly

inspired by the existence of materials to work with in her environment. Miller's "California Poppies" is a mixed-media work made from fabric, paper, and paint. She loves to make floral pieces, primarily with a natural setting.

Giny Dixon begins from scratch: she dyes and paints all of her fabrics, starting with white cotton or old family linen table-cloths. Then she hand-cuts and machine sews the pieces together to achieve her vision. Her piece "Segments of my Past" uses fabrics that she created over the years. The seven-section, double-sided panel was designed to hang freely, so that it moves gently, with both sides visible.

"My work is all about using color and texture to create movement," says Ann Baldwin May, who coined the term "scribble quilting." This practice adds extra movement to her pieces, almost making them dance. May draws her inspiration from the interplay of fabrics, many of which are remnants from the San Francisco Design Center.

Susan Zimmerman credits her long-standing affinity for textiles to a sewing class at age ten, and to the legacy of her grandfathers, both of whom were tailors. Although she has chosen to focus on fiber, working primarily in cloth, paper, and thread, her formal art training has inspired her to experiment in unexpected ways, synthesizing a variety of methods and materials. Her piece "Climate Change" is in the true spirit of her style.

Adriane Dedic is drawn to lyrical writers who poetically paint pictures with their words. Her creation "She Slept Under A Quilt of Klimt" was inspired by a passage from Jeanette Winterson's "Art & Lies" that referenced her favorite artist, Gustav Klimt.

We are very excited about the show and look forward to a great turnout!

Textile Exhibit
Friday, Oct 7 – Saturday,
Nov 19
Thursday – Sunday,
Noon – 5 p.m.

Opening Reception: Friday, Oct 7 7 p.m. – 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd, Fremont (510) 791-4357 http://olivehydeartguild.org/

"She Slept Under A Quilt of Klimt" by Adriane Dedic

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

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

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

October 4, 2016 What's Happening's Tri-City Voice Page 21

```
CASTRO VALLEY | TOTAL SALES: 19
 94544
 288,500 2
 910
 1981 08-25-16
 27505 Tampa Avenue #66
 28183 Thackeray Avenue
 Highest $: 1,027,000
 Median $: 750,000
 94544
 530,000
 3
 1521
 1957 08-22-16
 Lowest $: 499,000
 Average $: 752,684
 26678 Amapala Street
 94545
 560,000
 3
 1179
 1959 08-19-16
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
ADDRESS
 27558 Cliffwood Avenue
 94545
 525,000 3
 1119
 1956 08-22-16
21735 Ada Street
 94546
 585,000 3 1170
 194708-19-16
 25145 Copa Del Oro Drive #13994545 261,000 1
 608
 1991 08-22-16
18777 Almond Road
 94546
 862,500
 1943
 197708-22-16
 1511 Glenn Street
 94545
 793,000
 08-25-16
3641 Arcadian Drive
 94546
 755,500
 4
 1668
 195708-23-16
 715,000 3
 28502 Gulfport Circle
 94545
 1687
 2008 08-22-16
 725,000 4
19652 Betrose Court
 94546
 1718
 195408-22-16
 1951 08-19-16
 919 Jean Way
 94545
 570,000
 3
 1738
4975 Buti Park Drive
 94546
 720,000 3
 1568
 196308-24-16
 2728 Leeward Street
 515.000
 94545
 3
 1128
 1957 08-22-16
2727 Darlene Court
 600,000 3
 196408-23-16
 94546
 1480
 678,000 3
 221 Montevina Way
 94545
 1990
 2010 08-23-16
4585 Ewing Road
 94546
 998,000 4
 3314
 200008-22-16
 540,000 2
 2613 Northern Cross Road 94545
 2008 08-23-16
 1526
 700,000
 2
 1336
 198708-22-16
3604 Greenhills Avenue
 94546
 2836 Oliver Drive
 94545
 450,000
 1474
 1971 08-24-16
 4
 94546
 537,500 2
 773
 195208-19-16
4389 James Avenue
 24742 Verlor Court
 94545
 557,500
 3
 1172
 1954 08-19-16
 1880
19285 Lakeridge Road
 94546
 750,000 4
 198708-19-16
 800,000
 2045 Grove Way
 94546
 08-24-16
 94546
 499,000 2
 924
 194808-19-16
2218 Reading Avenue
 | TOTAL SALES: 20
 MILPITAS
 94546
 560,000 2
 896
 192908-22-16
3245 Sydney Way
 Highest $: 1,310,000
 Median $: 748,500
 917,000 5
5559 Boulder Canyon Dr
 94552
 2357
 199608-25-16
 Lowest $: 390,000
 Average $: 814,475
18905 Clement Drive
 94552
 1,027,000
 4
 2292
 198508-25-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
20722 Crow Creek Rd
 94552
 905,000 3
 2346
 199608-19-16
 95035
 665,000 3
 1215 1965 09-09-16
 1797 Blue Spruce Court
 1,010,000 4
 2590
5519 Gold Creek Drive 94552
 199708-19-16
 201 Carnegie Drive
 95035
 660,000
 3
 1189
 1955 09-08-16
21036 Greenwood Circle
 94552
 754,500 4
 1875
 08-19-16
 95035
 1,265,000
 388 Chad Drive
 4
 2496
 1988 09-07-16
7230 Morton Place
 94552
 800,000 3
 1550
 200308-23-16
 95035
 1,310,000 4
 2150
 1988 09-07-16
 1063 Crescent Terrace
 198908-25-16
21933 Nugget Canyon Dr
 94552
 595,000 3 1618
 468 Dempsey Road #168
 95035
 390.000 2
 842
 2007 09-09-16
 FREMONT | TOTAL SALES: 47
 259 Dixon Road
 95035
 585,000 3
 1024
 1958 09-12-16
 Highest $: 2,555,000
 Median $: 865,000
 95035
 1,260,000
 1988 09-02-16
 197 Jacklin Court
 4
 2496
 Lowest $: 356,500
 Average $: 898,819
 95035
 808,000
 2014 09-06-16
 2073 Lee Way
 3
 1456
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 224 Lynn Avenue
 95035
 485,000
 2
 1970 09-02-16
 976
38158 Ashford Way
 94536
 941.000 3
 1770
 1964
 08-25-16
 712 Michael Street
 95035
 1,200,000
 4
 2285
 1984 09-02-16
37311 Aspenwood Common #10294536
 375,000
 714
 1985
 08-24-16
 841,500 3
 1916 Momentum Drive
 95035
 1882
 2015 09-12-16
2799 Barrington Terrace
 94536
 991,000
 2
 1755
 1988
 08-25-16
 800,000 2
 1343 Nestwood Way
 95035
 1215
 2013 09-07-16
38686 Country Terrace
 94536
 457,000
 2
 1003
 1979
 08-19-16
 442,500
 1005 North Abbott Ave
 95035
 2
 863
 1979 09-12-16
4210 Eggers Drive
 94536
 598,500
 3
 1344
 08-23-16
 1960
 882 Russell Lane
 95035
 865,500
 3
 1290
 1971 09-02-16
4227 Eggers Drive
 94536
 390,000
 3
 1251
 1959
 08-19-16
 1461 Saturn Court
 95035
 698,000
 4
 1154
 1955 09-07-16
4435 Jacinto Drive
 94536
 920,000 3
 1484
 1965
 08-25-16
 1929 Shenandoah Avenue
 4
 95035
 1.017.000
 1846
 1967 09-08-16
 1,025,000 3
4833 Kathryn Court
 94536
 2103
 1960
 08-19-16
 727,500 2
 1956 Trento Loop
 95035
 1584
 2015 09-02-16
4434 Kennett Terrace
 94536
 991,500
 08-25-16
 748,500 3
 1960 Trento Loop
 95035
 1709
 2015 09-02-16
 855,000 3
811 Neon Terrace
 94536
 1114
 1996
 08-23-16
 1970 Trento Loop
 95035
 800.000
 1584
 2015 09-08-16
 2
3663 Oakwood Terrace #111
 94536
 593,000
 2
 1125
 1984
 08-19-16
 1992 Trento Loop
 95035
 721,000
 2
 1584
 2015 09-02-16
38378 Redwood Terrace
 94536
 710,000
 2
 1400
 1986
 08-23-16
 760,500
 2015 09-01-16
 1962 Trento Loop #2507
 95035
 2
 1584
3591 Ruskin Avenue
 94536
 780,000
 1453
 1976
 08-24-16
 NEWARK | TOTAL SALES: 7
37569 Summer Holly Common 94536
 960,000
 4
 2054
 1998
 08-23-16
 Highest $: 700,000
 Median $: 615,000
3573 Dickenson Common
 94538
 810,000
 3
 1638
 1997
 08-19-16
 Lowest $: 455,000
 Average $: 593,714
39109 Guardino Drive #132
 94538
 356,500
 1
 693
 1987
 08-23-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
39206 Guardino Drive #208
 94538
 385,000
 - 1
 693
 1990
 08-24-16
 670,000 3
 1482 1969 08-23-16
 36363 Beech Place
 94560
4389 Hardwood Street
 650,000 3
 950
 1959
 94538
 08-24-16
 39843 Cedar Blvd #119
 94560
 455,000
 2
 1071
 1986 08-22-16
4787 Hedgewick Avenue
 855,000 4
 1556
 08-19-16
 94538
 1963
 36617 Jennifer Street
 94560
 570,000
 3
 942
 1953 08-23-16
39349 Monterey Way
 850,000
 4
 1696
 08-19-16
 94538
 1961
 94560
 525,000 3
 1330
 36859 Newark Blvd #C
 1987 08-23-16
4933 Omar Street
 94538
 784,000
 3
 1448
 1961
 08-24-16
 5337 Port Sailwood Dr
 94560
 615,000 3
 1498
 1983 08-24-16
4740 Porter Street
 94538
 750,000
 3
 1150
 1959
 08-23-16
 5378 Port Sailwood Dr
 94560
 621,000 3
 1498
 1983 08-24-16
 880,000
 5
 1744
 08-25-16
40751 Robin Street
 94538
 1964
 94560
 700,000
 4
 1683
 1964 08-19-16
 6373 Smith Avenue
1804 Berry Court
 94539
 1,300,000
 4
 2013
 1961
 08-25-16
 SAN LEANDRO | TOTAL SALES: 20
 94539
 850,000
 1316
 08-24-16
15 Calle Amigo Drive
 1980
 Highest $: 875,000
 Median $: 575,000
592 Chardonnay Drive
 94539
 1,285,000
 4
 2202
 1985
 08-24-16
 Lowest $: 345,000
 Average $: 578,400
 08-23-16
 94539
 670,500
 2
 1801
 2009
49002 Cinnamon Fern Com #507
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94539
 1,020,000
 3
 1298
433 Craycroft Drive
 1964
 08-22-16
 544 Blossom Way
 94577
 764,000 3 2176 1930 08-22-16
2273 Marion Avenue
 1,110,000
 08-17-16
 94539
 4
 1114
 1954
 1026 1946 08-25-16
 1010 Bridge Road
 94577
 470,000 2
 1,248,500 3
41721 Paseo Padre Parkway
 94539
 1434
 1960
 08-23-16
 1400 Carpentier St #338 94577
 430,000 2
 1193
 1983 08-23-16
2493 Plumleigh Drive
 1,128,000 3
 1148
 94539
 1956
 08-23-16
 704 Cary Drive
 94577
 875,000
 3
 2330
 1938 08-24-16
 08-25-16
1502 Sioux Court
 94539
 1,580,000
 3
 2260
 1978
 94577
 650,000
 3
 1647
 1925 08-25-16
 2217 Fairway Drive
 1.030.000
49062 Tickle Grass Terrace
 94539
 3
 1785
 2009
 08-19-16
 94577
 348,500 3
 1457 1938 08-22-16
 827 Harlan Street
360 Tuolumne Drive
 94539
 880,000
 1787
 1978
 08-19-16
 467 Maud Avenue
 94577
 500,000 3
 1457 1900 08-19-16
40413 Valencia Court
 94539
 1.465.500
 2115
 1966
 08-23-16
 2000 08-22-16
 3403 Monogram Street
 94577
 610.000 3
 1769
5441 Dekker Terrace
 94555
 725,000
 1988
 08-24-16
 1725 148th Avenue
 94578
 760,000 6
 2710
 1945 08-19-16
5354 Edmonton Common
 94555
 1,005,000
 3
 1769
 1990
 08-25-16
 94578
 615,000
 5
 2487
 1953 08-19-16
 14851 Boulevard Court
5255 Fairbanks Common
 94555
 625,000
 2
 1050
 1989
 08-23-16
 549 Cape Cod Drive
 94578
 560,500
 3
 1812
 1980 08-19-16
34615 Fremont Boulevard
 94555
 2,555,000
 2
 1402
 1914
 08-23-16
 15956 East 14th St #105 94578
 345,000 2
 918 2008 08-25-16
4132 Iamaica Terrace
 94555
 520,000
 3
 1166
 1970
 08-22-16
 872 Serra Drive
 94578
 685,000 5
 1981
 1954 08-25-16
32916 Lake Erie Street
 94555
 650,000
 3
 1148
 1970
 08-19-16
 642 Sterling Drive #67
 1987 08-23-16
 94578
 370,000 2
 896
 841,500
 08-24-16
32422 Lake Ree Street
 94555
 4
 1476
 1975
 14331 Acacia Street
 575,000 3
 1952 08-23-16
 94579
 1076
 910,000 4
4246 Mohawk River Street
 94555
 1402
 1973
 08-19-16
 15221 Galt Street
 575,000
 94579
 4
 1491
 1950 08-25-16
 1,183,000
5467 Moonlight Common
 94555
 4
 1992
 1989
 08-23-16
 750,000 3
 1915 08-25-16
 874 Lewelling Boulevard
 94579
 1052
5872 Northland Terrace
 94555
 955,000
 4
 1765
 1989
 08-19-16
 14608 Locust Street
 605,000 3
 94579
 1512
 1953 08-24-16
34171 Via Lucca
 94555
 865.000
 3
 1617
 2013 08-19-16
 15312 Mendocino Street
 94579
 550,000 3
 1241
 1955 08-22-16
34835 Wahash River Place
 935,000
 94555
 4
 1467
 1975 08-19-16
 1975 Vining Drive
 94579
 530,000 3
 1120
 1958 08-25-16
 HAYWARD |
 TOTAL SALES: 38
 SAN LORENZO | TOTAL SALES: 10
 Highest $: 930.000
 Median $: 540,000
 Highest $: 621,000
 Median $: 542,000
 Lowest $: 261,000
 Average $: 567,197
 Lowest $: 395,000
 Average $: 535,600
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 ADDRESS
 2001 08-24-16
706 City Walk Place #8
 94541
 545,000
 3
 1418
 616,000 3 1819 1997 08-23-16
 1294 159th Avenue
 94580
2828 D Street
 94541
 782,000
 3
 2547
 1968 08-23-16
 621,000 3
 15863 Corte Geraldo
 94580
 1273 1955 08-22-16
 520,000
 3
23084 Henry Lane
 94541
 1065
 1951 08-22-16
 94580
 550,000 4
 1451 2004 08-24-16
 556 Heritage Circle
18016 Incline Road
 94541
 512,000
 3
 1314
 1973 08-25-16
 94580
 395,000 2
 1188
 1407 Jacqueline Place
 1972 08-23-16
 94541
 530,000 3
 1345
 2004 08-24-16
22913 Kingsford Way
 94580
 502,000
 3
 1950 08-24-16
 525 Rutgers Street
 1134
 510,000
 3
23015 Kingsford Way
 94541
 1333
 2005 08-24-16
 17061 Via Chiquita
 94580
 575,000 3
 1375
 1950 08-19-16
1008 Old Oak Lane
 94541
 565,000
 3
 1915
 2011 08-25-16
 480,000 3
 17356 Via Chiquita
 94580
 1661
 1951 08-23-16
443 Palmer Avenue
 94541
 579,000
 3
 1726
 2012 08-19-16
 17244 Via Estrella
 542,000 4
 94580
 1520
 1948 08-25-16
22808 Paseo Place
 550,000
 3
 94541
 1595
 2004 08-19-16
 1875 Via Hermana
 94580
 500,000 3
 1400
 1956 08-22-16
22300 Ralston Court
 94541
 587,000
 5
 2249
 1961 08-24-16
 94580
 575,000
 16146 Via Segundo
 4
 1584
 1944 08-19-16
22650 Town Drive #4
 94541
 516,500 3
 1375
 2002 08-23-16
 UNION CITY | TOTAL SALES: 9
113 Carrick Circle
 94542
 930,000
 4
 2532
 2007 08-25-16
 Highest $: 1,050,000
 Median $: 857,500
3579 Oakes Drive
 94542
 760,000
 2566
 1968 08-19-16
 4
 Lowest $: 590,000
 Average $: 870,944
I I 38 Overlook Avenue
 94542
 734,000 4
 2394
 1963 08-24-16
 ADDRESS
 ZIP SOLD FOR BDSSQFT BUILTCLOSED
 94542
 740,000 4
3641 Skyline Drive
 2060
 1976 08-25-16
 2456 Andover Drive
 94587
 770,000 3 1591 1968 08-24-16
25700 University Court #10794542
 350,000 2
 1250
 1981 08-19-16
 3083 I Barrons Way
 94587
 857,500
 4
 2070
 1995 08-23-16
 530,000
 94544
 3
 95 I
 1950 08-19-16
373 Beale Drive
 3
 32212 Claremont Street
 94587
 800,000
 1720
 1968 08-19-16
528 Blanche Street
 94544
 515,000
 3
 1078
 1955 08-22-16
 31330 MacKinaw Street
 94587
 1,050,000
 4
 2797
 1994 08-23-16
 430,000
31772 Carroll Avenue
 94544
 3
 951
 1951 08-25-16
 3003 Miraloma Way
 94587
 976,000
 4
 2847
 1992 08-24-16
 540,000
 94544
 3
 1165
 1953 08-22-16
26233 Coleman Avenue
 2584 Oregon Street
 94587
 980,000
 6
 3745
 1972 08-24-16
 550,000 3
96 Fagundes Court
 94544
 980
 1950 08-25-16
 590,000 3
 2662 Oregon Street
 94587
 1260
 1972 08-24-16
 600,000
1215 Gomer Street
 94544
 4
 1824
 1956 08-23-16
 3147 San Rafael Way
 94587
 835,000
 5
 1983
 1972 08-23-16
 94544
 390.000
 2
 894
 1988 08-24-16
683 Newbury Lane #373
 32485 Seaside Drive
 94587
 980,000
 4
 2409
 1991 08-25-16
```

505,000

3

94544

175 Newton Street

1070

1952 08-24-16

Home Sales Report

PUBLIC NOTICES

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/4, 10/11, 10/18, 10/25/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 522643 Fictitious Business Name(s): Vung Tau, 6092 Mowry Ave., Newark, CA 94560, County of Alameda

CNS-2930905#

NOTICE OF PUBLIC HEARING

2016 CALIFORNIA BUILDING STANDARDS **CODES ADOPTION**

PUBLIC HEARING: Notice is hereby given that the Fremont City Council will introduce and consider ordinances and findings adopting and amending the 2016 California Building Standards Codes, adopting by reference certain appendix chapters of the 2016 California Building Standards Codes, and making conforming changes to the Fremont Municipal Code on Tuesday, October 11, 2016, at 7 p.m. in the Council Chambers at 3300 Capitol Avenue, Fremont, California, at which time all interested parties may appear and be heard.

ENVIRONMENTAL REVIEW: The proposed action is exempt from the requirements of the California Environmental Quality Act (CEQA) in that it is not a Project which has the potential for causing a significant effect on the environment under Title 14 of the California Code of Regulations, Section 15061(b)(3). No further environmental review is necessary.

Any questions or comments on the project should be submitted to:

David Chung, Building Official 39550 Liberty Street, Fremont P.O. Box 5006, Fremont, CA 94537-5006 (510) 494-4413; dchung@fremont.gov

CNS-2926161#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR

NOTICE IS HEREBY GIVEN THAT THE ZONING ADMINISTRATOR OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 3:00 P.M., ON MONDAY, OCTOBER 17, 2016, AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, RANCHO HIGUERA CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

YOUNG EXPLORERS — 39454 Fremont Boulevard — PLN2016-00301 - To consider a Zoning Administrator Permit to allow a tutoring facility and after school program for children in kindergarten through eighth grade in a 3,091-square-foot tenant space located in the Central Community Plan Area, and to consider a Categorical Exemption from the requirements of the California Environmental Quality (CEQA) pursuant to CEQA Guidelines Section 15301, Existing Facilities.

Project Planner — James Willis, (510) 494-4449, jwillis@fremont.gov

THE CODER SCHOOL — 39370 Civic Center Drive — PLN2017-00039 - To consider Zoning Administrator Permit for a new software programming school for students under 18 years of age, within an existing 1,250-square-foot multi-tenant building located in the Central Community Plan Area, and to consider a Categorical Exemption from the requirements of the California Environmental Quality (CEQA) pursuant to CEQA Guidelines Section 15301, Existing Facilities.

Project Planner — Spencer Shafsky, (510) 494-4452, shafsky@fremont.gov

BAAM DBA LOOPKICKS – 1001 Fulton Place – PLN2017-00054 - To consider a Zoning Administrator Permit to allow the Bay Area Academy of Motion DBA Loopkicks Gym to open a training facility for martial arts, aerial arts, and fitness located in the Warm Sprints Community Plan, and to consider a Categorical Exemption from the requirements of the California Environmental Quality (CEQA) pursuant to CEQA Guidelines Section 15301, Eviction Encilition

Existing Facilities.
Project Planner – Spencer Shafsky, (510) 494-4452, sshafsky@fremont.gov

* NOTICE *

If you challenge the decision of the Zoning Administrator in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Zoning Administrator at, or prior

KRISTIE WHEELER ZONING ADMINISTRATOR

FICTITIOUS BUSINESS

NAMES

FICTITIOUS BUSINESS

NAME STATEMENT File No. 522978

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522978
Fictitious Business Name(s):
Meet Transport, 27475 Hesperian Blvd. Apt
#27, Hayward, CA 94545, County of Alameda
Mailing address: P.O. Box 56, Hayward, CA 94557
Rejistrant(s):
Kulwinder Singh, 27475 Hesperian Blvd Apt #27,
Hayward CA 94545
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on NIA
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Kulwinder Singh
This statement was filed with the County Clerk of
Alameda County on September 28, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
10/4, 10/11, 10/18, 10/25/16

FICTITIOUS BUSINESS

NAME STATEMENT File No. 522499

Mioki Sushi, 3924 Decoto Rd Fremont CA

94555, County of Assault Registrant(s): Teh Tsai Wang, 1201 S. Main St. #245, Milpitas

Mihee Bae, 1201 S. Main St #245, Milpitas CA

95035
Business conducted by: Married couple
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Milne Bae

one mousarid uniars [51,009].)

I/s/ Milhee Bae

This statement was filed with the County Clerk of Alameda County on September 13, 2016

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 hew 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

Fictitious Business Name(s):

94555, County of Alameda

95035

CNS-2930907#

CNS-2931067#

CIVIL

ORDER TO SHOW CAUSE

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG16832556
Superior Court of California, County of Alameda
Petition of: Maged F. Abdelmessih & Sylvie M.
Salib for Change of Name
TO ALL INTERESTED PERSONS:

Petitioner filed a petition with this court for a decree changing names as follows:
Mariam Abdelmessih to Mariam Phoebe Fikry
Sarah Abdelmessih to Sarah Claire Fikry
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

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: 11/18/16, Time: 11:30 AM, Dept.: 24

The address of the court is 1221 Oak Street, Oakland, CA 94612

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing petition for change of name should not be granted

successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri-City Voice Date: Sep 26 2016
Morris D. Jacobson
President Judge of the Superior Court

Presiding Judge of the Superior Court 10/4, 10/11, 10/18, 10/25/16

CNS-2930076#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16831104

Superior Court of California, County of Alameda Superior Court of California, Courty of Nameda Petition of: Mallikarjuna-Rao Talari and Venkata Talari for Change of Name TO ALL INTERESTED PERSONS: Petitioner Mallikarjuna-Rao Talari and Venkata Avula filed a petition with this court for a decree

changing names as follows: Sahasrah Talari to Sahasrah Pranah Talari

Saniasran halan to Saniasran Prahan halan 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. includes the reasons for the objection at least two court days before the matter is scheduled to be 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: 11-4-16, Time: 11:30, Dept.: 24

The address of the court is 1221 Oak Street, Oakland CA 94612

Oakland, CA 94612

Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri-City Voice
Date: SED 6, 2019

Date: SEP 6, 2016 Morris D. Jacobson Presiding Judge of the Superior Court 9/27, 10/4, 10/11, 10/18/16

CNS-2929060#

Namdo, Inc. 237 Summerfield Dr., Milpitas, CA 95035; California
Business conducted by: a Corporation
The registrant began to transact business using the fictious business name(s) listed above on 01 Sep 2016 I declare that all information in this statement

Registrant(s): Namdo, Inc. 237 Summerfield Dr., Milpitas, CA

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].)

miscemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/Nam V. Do, President
This statement was filled with the County Clerk of Alameda County on September 16, 2016

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-2930901#

CNS-2930901#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522955
Fictitious Business Name(s):
Mum Sports, 41431 Albrae St., Fremont, CA
94538, County of Alameda; Mailing Address:
Same

94536, County Same
Registrant(s):
ARFPEL, LLC, 41431 Albrae St., Fremont, CA
94538; California
Business conducted by: a Limited Liability
Company

94538; California
Business conducted by: a Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on
Sept. /1/ 2016
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/ Khalil Ayar, President
This statement was filed with the County Clerk of
Alameda County on September 27, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.
The filing of this statement does not of itself
authorize the use in this state of a fictitious
business name in violation of the rights of another
under federal, state, or common law (see Section
14411 et seq., Business and Professions Code).
10/4, 10/11, 10/18, 10/25/16

FICTITIOUS BUSINESS NAME STATEMENT

File No. 522918
Fictitious Business Name(s):
Pink Theory Salon & Spa, 40811 Fremont
Blvd., Fremont, CA 94538, County of Alameda

Jennifer Diem Nguyen, 6798 Syrah Drive, Dublin, CA 94568

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
October 2016
I declare that declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Is/ Jennifer Diem Nguyen
This statement was filed with the County Clerk of
Alameda County on September 26, 2016
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 new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another used of feedle late or common law (see Section 14411 et seq., Business and Professions Code). 10/4, 10/11, 10/18, 10/25/16

CNS-2930143#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522147
Fictitious Business Name(s):
September Road Publishing, 180 Black
Mountain Cir., Fremont, CA 94536, County of
Alameda

September Road Publishing, 180 Black Mountain Cir., Fremont, CA 94536, County of Alameda Registrant(s): Jeffrey Zima, 180 Black Mountain Circle, Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jeffrey Zima
This statement was filed with the County Clerk of Alameda County on September 1, 2016 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. new fictitious business name statement must be

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/27, 10/4, 10/11, 10/18/16

CNS-2929110#

FICTITIOUS BUSINESS NAME STATEMENT File No. 522149 Fictitious Business Name(s):

Jefferson Landscape and Design, 180 Black Mountain Circle, Fremont, CA 94536, County of Alameda

Jeffrey Zima, 180 Black Mountain Cir., Fremont, CA 94536

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

Sept. 1, 2016 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/ Jeffrey Zima
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on September 1, 2016
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.

new tictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/27, 10/4, 10/11, 10/18/16

CNS-2929105# FICTITIOUS BUSINESS NAME STATEMENT

File No. 521998
Fictitious Business Name(s):
Jimmys Painting, 336 Goldenrain Ave,
Fremont, CA 94539, County of Alameda

Registrant(s):
My Jimmy Bui, 336 Goldenrain Ave, Fremont CA 94539

Registrant(s): My Jimmy Bui, 336 Goldenrain Ave, Fremont, CA 94539
Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 9/1990
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/ My Jimmy Bui
This statement was filed with the County Clerk of Alameda County on August 29, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/27, 10/4, 10/11, 10/18/16

CNS-2927972#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 522312
Fictitious Business Name(s):
M D Consulting, 2884 Cutler Ave, Fremont, CA
94536, County of Alameda

94536, County of Alameda
Registrant(s):
Yong Song, 2884 Cutler Ave, Fremont, CA 94536
Business conducted by: An Indvidual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Yong Song

one thousand dollars [\$1,000].)

Is/ Yong Song
This statement was filed with the County Clerk of Alameda County on September 7, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14444 etc.)

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/27, 10/4, 10/11, 10/18/16

CNS-2927968#

FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 522630
Fictitious Business Name(s):
Garnet & Grace Bridal Boutique, 1634
Industrial Parkway West, Hayward, CA 94544,
County of Alameda; Mailing Address: 3452 Crane
Way, Oakland, CA 94602; County of Alameda.
Registrant(s):
Brilliant Bridal Holdings, LLC, 3452 Crane Way,
Oakland, CA 94602

Oakland, CA 94602
Business conducted by: a Limited Liability
Company

Garlario, CA 9402
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/Robert H. Campeau, Managing Member This statement was filed with the County Clerk of Alameda County on September 16, 2016

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/27, 10/4, 10/11, 10/18/16

CNS-2927963#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 522383 Fictitious Business Name(s): Sculptify MD, 37053 Cherry Newark, CA 94560

Registrant(s): Hossai Kochai, 37053 Cherry St., Suite 112B, Newark, CA 94560 William Khieu, 37053 Cherry St., Suite 112B, Newark, CA 94560 Business conducted by: a Limited liability

The registrant began to transact business using

The registrant began to transact business using the fictitious business name(s) listed above on n/a I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Hossai Kochai, General Partner This statement was filed with the County Clerk of Alameda County on September 9, 2016 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.

new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/27, 10/4, 10/11, 10/18/16

CNS-2926666#

FICTITIOUS BUSINESS

Fictitious Business Name(s) Uniquely Bright Cleaning Services, 15733 Hesperian Blvd San Lorenzo CA 94580, County of Alameda

Registrant(s): Luz Elena Martir. 15733 Hesperian

NAME STATEMENT

File No. 522495

Registrant(s): Luz Elena Martir, 15/33 Hesperian Blvd., San Lorenzo CA 94580
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

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/ Luz Elena Martir

one thousand dollars [\$1,000].) /s/ Luz Elena Martir This statement was filed with the County Clerk of Alameda County on September 13, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/20, 9/27, 10/4, 10/11/16

CNS-2925733#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522504
Fictitious Business Name(s):
Marisella's Cleaning Service, 4359 Torres Ave.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Andy Clifton, 4359 Torres Ave., Fremont, CA
94536

Andy Clifton, 4359 Torres Ave., Fremont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on n/a

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Andy Clifton
This statement was filed with the County Clerk of Alameda County on September 13, 2016
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/20, 9/27, 10/4, 10/11/16

CNS-2925325#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 522139
Fictitious Business Name(s):
Yin Design Studio, 34486 Egerton Place,
Fremont, CA 94555, County of Alameda

Registrant(s): Yinchun Chou, 34486 Egerton Place, Fremont, CA 94555

CA 94555
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on Oct. 21, 2011 I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].) /s/ Yinchun Chou
This statement was filed with the County Clerk of Alameda County on September 1, 2016
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 michious business nature statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/20, 9/27, 10/4, 10/11/16

CNS-2924718#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521912-914
Fictitious Business Name(s):
(1) Vern's Auto Clinic, (2) Wolffs Automotive,
(3) Fremont Automotive, 42450 Blacow Rd.
Unit B, Fremont, CA 94539, County of Alameda
Registrant(s): Registrant(s): Vern Smith, 4677 Chateau Park Ct., Fremont,

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on 5/1/10
I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Vern Smith This statement was filed with the County Clerk of

7/8/ Vern Smith This statement was filed with the County Clerk of Alameda County on August 25, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/20, 9/27, 10/4, 10/11/16

CNS-2924699#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521977
Fictitious Business Name(s):
Mexico Lindo, 33306 Alvarado Niles Rd., Union
City, CA 94587, County of Alameda
Registrant(s): strant(s): os Magdaleno, 664 Elizabeth Way, Hayward,

CA 94544
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement is true and correct. (A registrant who declares

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Carlos Magdaleno This statement was filed with the County Clerk of Alameda County on August 26, 2016 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.

new inclinious business natine statement must be filled before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/20, 9/27, 10/4, 10/11/16

CNS-2924697#

FIGTITIOUS BUSINESS
NAME STATEMENT
File No. 521920
Fictitious Business Name(s):
AirLink Compressor And Vacuum, 242 Harder
Road, Hayward, CA 94544, County of Alameda
Registrant(s): M. Eliares. 242 Harder Road. Havward.

CA 94544 CA 94544 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

8/1/2011 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].)

one thousand dollars [51,000].

/s/ Jose M. Eliares

This statement was filed with the County Clerk of Alameda County on August 25, 2016

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.

new incutious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/20, 9/27, 10/4, 10/11/16

CNS-2924187#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522123
Fictitious Business Name(s):
GA Carrier, 20211 Santa Maria Ave #36 Castro
Valley, CA 94546, County of Alameda
Registrant(s):
Nagjinder Singh Dhanju, 20211 Santa Maria Ave
#36, Castro Valley CA 94546
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
//s/ Nagjinder Singh Dhanju
This statement was filed with the County Clerk of
Alameda County on August 31, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement

PUBLIC NOTICES

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-2924053#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522382
Fictitious Business Name(s):
United Automotive, 6170 Thormton Ave, Suite
F, Newark, CA 94560, County of Alameda
Registrant(s):

Registrant(s): Motaz Ali, 6170 Thornton Ave, Newark, CA 94560

Registrant(s):
Motaz Ali, 6170 Thornton Ave, Newark, CA 94560 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Motaz Ali Adlan This statement was filed with the County Clerk of Alameda County on September 9, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/13, 9/20, 9/27, 10/4/16

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 521878
Fictitious Business Name(s):
Ashwin's Kitchen, 32681 Mission
Hayward, CA 94544, County of Alameda
Registrant(s):

Registrant(s): R Balati Foods Inc, 500 Montrose Ct, San Ramon

Registrant(s):

R Balati Foods Inc, 500 Montrose Ct, San Ramon, CA 94582; California Business conducted by: A Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Viswanathan Rajamannar, CEO This statement was filed with the County Clerk of Alameda County on August 24, 2016 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/13, 9/20, 9/27, 10/4/16

CNS-2923284#

FICTITIOUS BUSINESS NAME STATEMENT File No. 522204 usiness Name(s):

Fictitious Business Name(s): ABT Electric, 30042 Mission Blvd #121-355, Hayward, CA 94544, County of Alameda

Registrant(s): Buthan Mease, 32215 Dana Ct, Union City, CA 94587

Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on May 2004

The registrain begant to trainsact ubstress using the fictitious business name(s) listed above on May 2004

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/S Buthan Mease

This statement was filed with the County Clerk of Alameda County on September 2, 2016

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 1411 et seq., Business and Professions Code).

9/13, 9/20, 9/27, 10/4/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 521795

Fictitious Business Name(s)

Divine Skincare & Lashes, 39674 Cedar Blvd, Newark, CA 94560, County of Alameda Mailing Address: P.O Box 360942, Milpitas, CA 95035, County of Santa Clara

Nhuy T. Thai, 427 Falcato Dr, Milpitas, CA 95035 Nily 1. Hai, 247 altate of the Miphaes, CA 39009 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

one thousand dollars [\$1,000].)

Isl Nhuy T. That
This statement was filed with the County Clerk of
Alameda County on August 23, 2016
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

9/13, 9/20, 9/27, 10/4/16

CNS-2923266#

GOVERNMENT

PLANNING COMMISSION OF THE CITY OF UNION CITY **PUBLIC HEARING**

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the will be held by the Planning Commission of City of Union City for the purpose of considerable for the purpose of considerable

Site Development Review (SD-16-004)

The applicant, Highridge Provender, is seeking approval of Site Development Review (SD-16-004) to develop a parking lot and associated site improvements on a vacant 2.9-acre triangular piece of land between the US Cold Storage warehouse building at 33400 Dowe Avenue and Alvarado-Niles Road (Assessor's Parcel Number: 475-111-41, 475-111-42). The parking lot site is located in the MS (Special Industrial) Zoning District.

NOTICE IS ALSO GIVEN that a Mitigated Negative Declaration was prepared for the project, which determined that the project would not result in any significant environmental impacts with the incorporation of mitigation measures.

This item will be heard at a public hearing by

the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Avalon Schultz, can be reached at (510) 675-5321 or via email at avalons@unioncity.org.

PLANNING COMMISSION MEETING Thursday, October 20, 2016

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/government/city-council-agenda-packets. 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.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development Director 10/4/16

CNS-2931259#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ART REVIEW BOARD

ART REVIEW BOARD

NOTICE IS HEREBY GIVEN THAT THE ART
REVIEW BOARD OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS
ON THE FOLLOWING PROPOSALS. SAID
PUBLIC HEARINGS WILL BE HELD AT
3:30 P.M., ON WEDNESDAY, OCTOBER
19, 2016 AT THE CITY OF FREMONT DEVELOPMENT SERVICES CENTER, NILES
CONFERENCE ROOM, 39550 LIBERTY
STREET, FREMONT, CALIFORNIA, AT
WHICH TIME ANY AND ALL INTERESTED
PERSONS MAY APPEAR AND BE HEARD.

<u>ART IN PUBLIC PLACES POLICY</u> - To consider an update to the Art in Public Places consider an update to the Art in Public Places Policy, and to consider an exemption from the California Environmental Quality Act, per CEQA guideline 15061(b)(3), General Rule, which states that where it can be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA. not subject to CEQA.

TEMPORARY ART — CAPITOL AVENUE AND FREMONT BOULEVARD — To establish a theme to guide the installation of temporary Art at the corner of Capitol Avenue and Fremont Boulevard, and to consider an exemption from the California Environmental Quality Act, per CEQA guideline 15061(b)(3), General Rule, which states that where it can be seen with cortainty that the activity will not be seen with certainty that the activity will not have a significant effect on the environment, that activity is not subject to CEQA.

* NOTICE *

If you challenge the decision of the Art Review Board in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Secretary, Art Review Board at, or prior to, the wiblic hearing.

> WAYNE MORRIS FREMONT ART REVIEW BOARD Fremont CNS-2931113#

NOTICE OF
PUBLIC REVIEW
FINDING OF NO SIGNIFICANT IMPACT AND
NOTICE OF INTENT TO ADOPT A MITIGATED
NEGATIVE DECLARATION

ACWD-ACFCD Joint Lower Alameda Creek Fish Passage Improvements

Pursuant to the National Environmental Policy Act of 1969 and the State of California Public Resources Code "Guidelines for Implementation of the California Environmental Quality Act of of the California Environmental Quality Act of 1970" as amended to date, this is to advise you that the United States Army Corps of Engineers intends to adopt a Finding of No Significant Impact (FOSNI) and that the Alameda County Water District (ACWD) and the Alameda County Flood Control and Water Conservation District (ACFCD) are issuing this Notice of Intent to adopt a subsequent Initial Study/Mitigated Negative Declaration (ISMND) for the ACWD-ACFCD Initial ower Alameda Croek Fish Passane ACFCD Joint Lower Alameda Creek Fish Passage Improvements (Project) in Fremont, California. An Initial Study/Mitigated Negative Declaration - Environmental Assessment FONSI (IS/MND-EA/FONSI) was prepared in accord with the Council of Environmental Quality regulations and California Code of Regulations.

The proposed Project/Action involves:

Construction of a new fishway at ACWD's Rubber Dam 1 and ACFCD's drop structure
 Construction of a new fishway at ACWD's Rubber Dam 3; replacement of the existing Rubber Dam 3 material, equipment and controls with new materials:

with new materials;
- Replacement of the existing Rubber Dam 1 equipment and controls with new materials; and - Construction of a new Shinn diversion and fish screening facility and decommissioning the existing unscreened diversion pipelines

The purpose of this Project/Action is to remove migratory impediments and improve the migratory corridor to allow Central California Coast steelhead and other fish to migrate past the facilities to San Francisco Bay.

The IS/MND-EA/FONSI describes the proposed Project/Action, analyzes whether the Project/ Action would result in any potential significant environmental impacts, describes measures that would avoid, minimize and mitigate any potential significant impacts to less than significant level, and determines that the Project/Action, which incorporates a number of mitigation measures, will not have a significant adverse effect on the

The IS/MND-EA/FONSI is available for public review at the following locations during normal business hours:

> ACWD Headquarters 43885 South Grimmer Blvd. Fremont, CA 94538

Fremont Public Library 2400 Stevenson Boulevard Fremont, CA 94538

Union City Library 34007 Alvarado-Niles R Union City, CA 94587

ACFCD Offices 399 Elmhurst St., Room 201 Hayward, CA 94544

In addition, the IS/MND-EA/FONSI is available

online at www.acwd.org under Fish Passage and Related Projects>Current Projects and at

http://acgov.org/pwa/library/environmental.htm.

Public Comment Period- The period accepting comments on the adequacy of the environmental documents is from October 3, 2016 to 5:00 P.M., November 3, 2016. Any comments

must be in writing or e-mail and submitted to the following address: Alameda County Water District

43885 South Grimmer Boulevard Fremont, CA 94538 Attn: Therese Wooding; Email: therese.wooding@ acwd.com

The environmental document is expected to go before the ACWD Board of Directors and the ACFCD Board of Supervisors on December 6, 2016. To confirm the Board date, please contact Therese Wooding at (510) 668-4483.

CNS-2930738#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on Thursday, October 27, 2016 at which time they will

be opened and read out loud in said building for: CENTERVILLE COMMUNITY PARK - SIGMUND FIELD SUBGRADE REPAIR PWC 8899

BASE BID : Improvements include, but are not BASE BID: Improvements include, but are not limited to cutting and opening synthetic turf to gain access to subgrade and base, limited removal of permeable rock, limited removal of subgrade material, approximately 3 feet, compact base material, re-install and compact subgrade, creinstall and compact permeable rock, testing of sub-bases and sub grade, and stitching closed synthetic turf and other such items or details that are required by plans, standard specifications and these provisions.

PRE-BID CONFERENCE: A pre bid conference is scheduled for 2:00p.m., Thursday, October 13, 2016, at the Sigmund Field Parking Lot (Hastings Street, west of Country Drive) of the Centerville Community Park, 3355 Country Dr, Fremont, CA 94536. The Pre-bid conference is not mandatory.

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Santa Clara located at 821 Marin Avenue, Santa Clara, Ca 95050 orthrough Planwellat www.e-arc.com/ location/santaclara, Phone(408) 295-5770. No partial sets will be issued,cost is non-refundable. Call to confirm availability of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

Sandy Smith Purchasing Division CITY OF FREMONT 10/4/16

CNS-2930027#

NOMINEES FOR
PUBLIC OFFICE AND MEASURE GG
TO BE VOTED ON AT THE NOVEMBER 8,
2016
GENERAL MUNICIPAL ELECTION
NOTICE IS HEREBY GIVEN that the following
persons have been nominated for the offices
below to be filled at the General Municipal Election
in the City of Newark on Tuesday, November
8, 2016:

in the City of Newark on Tuesday, November 8, 2016:
For Mayor Vote for One Alan L. Nagy
For Member of the City Council Vote for Two Maria
"Sucy" Collazo Luis L. Freitas
All candidates have accepted voluntary
expenditure limits. NOTICE IS FURTHER GIVEN
that the following Measure GG is to be voted
on at the November 8, 2016 General Municipal
Election. "To upgrade City of Newark facilities
and services, including replacing the seismically
unsafe police operations/emergency operations
center to survive an earthquake; providing
updated crime-fighting technology; replacing
aging library/city facilities with buildings meeting
safety codes; providing disabled access and
senior/teen/children's facilities; and other facilities
and services; shall the City of Newark enact a onehalf cent sales tax, providing \$3,500,000 annually,
for 25 years, with annual audits, independent
vES or NO?
SHEILA HARRINGTON, CMC City Clerk
10/4/16

CNS-2928413#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF LOUISE MARIE BETTENCOURT CASE NO. RP16832798

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Louise Marie Bettencourt A Petition for Probate has been filed by Mary Ellen Bettencourt in the Superior

Court of California, County of Alameda. The Petition for Probate requests that Mary Ellen Bettencourt be appointed as personal representative to administer the estate of

the decedent.
The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on November 2, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr., Way, Berkeley, CA 94704-1109
If you object to the granting of the petition you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250, A Request for Special Notice form is available from the court clerk.
Petitioner/Attorney for Petitioner: Srinoi G.

Rousseau, 1001 Marina Village Parkway, Suite 400, Alameda, CA 94501, Telephone: 510-465-3885 10/4, 10/11, 10/18/16

CNS-2930898#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOHN L. HAINES CASE NO. RP16831404

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: John L. Haines

A Petition for Probate has been filed by

Timothy Haines in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Timothy Haines 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 considered to the personal representative will be considered to the personal representative. be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on 11/22/2016 at 9:30 AM in Dept.

201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

appearance may be in person or by your

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Cynthia S. Cho, 3900 Newpark Mall Rd., Third Floor, Newark, CA 94560, Telephone: (510) 818-0000 10/4, 10/11, 10/18/16

CNS-2929240#

NOTICE OF PETITION TO ADMINISTER ESTATE OF GARY D. LOGAN AKA **GARY DEAN LOGAN**

CASE NO. RP14738959
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate. or both, of: Gary D. Logan aka Gary Dear

Logan A Petition for Probate has been filed by Keely Logan Lozano in the Superior Court of California, County of Alameda.
The Petition for Probate requests that Keely

Logan Lozano be appointed as persona representative to administer the estate of the decedent.

the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate.

The will and any codicils are available for examination in the file kept by the court.

The Petition requests authority to administer the estate under the Independent Administration of Estates.

Act (This authority will allow the personal 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 they nave waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court on Oct. 24, 2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King, Jr.

Way, Berkeley, CA 94704
If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

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 ceneral personal representative. letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the

court clerk.
Attorney for Petitioner: Adrian Quintero Esq., Lyon & Quintero, 10329 San Pablo Avenue, El Cerrito, CA 94530, Telephone: (510) 526-5144 9/27, 10/4, 10/11/16

CNS-2929115#

NOTICE OF PETITION TO ADMINISTER ESTATE OF **MALVIN SCOTT**

CASE NO. RP13666851 heirs, beneficiaries, creditors contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Steffen L. Scott

A Petition for Probate has been filed by Steffen L. Scott in the Superior Court of California, County of Alameda. The Petition for Probate requests that Steffen L. Scott be appointed as personal representative to administer the estate of

the decedent. Petition requests authority 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 they have waved induce of consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the

authority. autnority.

A hearing on the petition will be held in this court on 11/08/2016 at 9:30 A.M. in Dept. Probate Room 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

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.
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

Attorney for Petitioner: Endy Ukoha-Ajike, 70 Washington Street, Suite 303, Oakland, CA 94607, Telephone: 510-834-9944 9/27, 10/4, 10/11/16

NOTICE OF AMENDED PETITION

TO ADMINISTER ESTATE OF: **CHARLES F. MAHER** CASE NO. RP16826810

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL

or estate, or both of CHARLES F. MAHER. AN AMENDED PETITION FOR PROBATE has been filed by ALISA PATRONE in the Superior Court of California, County of

ALAMEDA.
THE AMENDED PETITION FOR
PROBATE requests that ALISA PATRONE
be appointed as personal representative
to administer the estate of the decedent.

THE AMENDED PETITION requests authority to administer the estate under the Independent Administration of Estates the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows

good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 11/07/16 at 9:30AM in Dept. 201 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA

1F YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent

creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of 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 delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner

Attorney for Petitioner JANET L. BREWER LAW OFFICE OF JANET L. BREWER 2501 PARK BLVD. STE 100 PALO ALTO CA 94306 9/27, 10/4, 10/11/16

CNS-2927254#

NOTICE OF PETITION TO ADMINISTER ESTATE OF JAGMOHAN KAPUR

CASE NO. RP16829280
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Jagmohan Kapur A Petition for Probate has been filed by

Nalini Kapur in the Superior Court of California, County of Alameda.
The Petition for Probate requests that

Nalini Kapur 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 Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person

be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 10-19-16 at 9:30 AM in Dept.

Probate 201 located at 2120 Martin Luther King Jr., Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

appearance may be in person or by your attorney.

If you are a creditor or a contingent 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 dilivery to you of a potice parties and the control of th delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Lillian E. Ng, Esq., 4444 Geary Blvd., Suite 205, San Francisco, CA 94118, Telephone: 415-

379-1988

9/27, 10/4, 10/11/16

CNS-2927227#

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARY LINDENBAUM

CASE NO. RP16829863
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Mary Lindenbaum
A Petition for Probate has been filed by

Randy Morris, Public Administrator in the Superior Court of California, County of Alameda. Alameda.

The Petition for Probate requests that Randy Morris, Public Administrator be appointed as personal representative to administer the estate of the decedent.

A hearing on the petition will be held in this court on Nov. 3, 2016 at 9:30 a.m. in Dept.

201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections. with the court before the hearing. 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.

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

PUBLIC NOTICES

Special Notice form is available from the court clerk. Petitioner: P.O. Box 2071, Oakland, CA 94604, Telephone: 510-577-1979 9/20, 9/27, 10/4/16

CNS-2924761#

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 13th day of October, 2016at or after 1:15 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:

and 7 or other nousehold items store following people: Name Unit # Paid Through Date Robert Agorastos C11403/30/2016 Edward Peralta B19307/03/2016 Christopher Turner 10307/23/2016 Stephanie WaziriB20707/31/2016 Hashina BrumfieldC18408/05/2016 RodericKThomas AA4721E06/30/2016 Celia Chavez C22307/16/2016 Robert Agorastos C11908/29/2016 Russel Marc13207/23/2016 Barbera Rutchena B16206/27/2016 Jean Gharzouzi B14207/31/2016 John Kinores B13008/10/2016 Ronda Saladis C26708/02/2016

CNS-2931004#

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 13th day of October, 2016 at or after 12:15 am 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, furniture, and / or other household items stored by the following people: Name Unit # Paid Through Date Victoria Sandez 15307/23/2016 Kathie Elliott 237107/04/2016

Amy Ludlow 14607/12/2016 JG Mullins 18608/10/2016 Darrel Frazier 227U06/05/2015 LUIS TORRES 38206/03/2016 William Bruns 238U07/27/2016 Alex Lugas 37807/24/2016 Matthew Ajiake 38707/17/2016 Barbara Erickson 32407/11/2016 Kathie Elliott 239U07/04/2016 Sherry Chaffin MM40208/14/2016 Ralph McFerren 32808/04/2016 Peter Sanchez 31203/04/2016 Paul Delvicchio 274U07/18/2016 Leah MarcosMM 40407/12/2016 10/4, 10/11/16

CNS-2931001#

THEATRE REVIEW

The Addams Family

By Jessica Noël Chapin Photos by Debbie Otterstetter

merica's beloved creepy, spooky, altogether ooky family has taken on new life on the stage. Just in time for some Halloween fun, Stage 1 Theatre brings you The Addams Family in the form of a musical production. This lively, upbeat presentation will have you snapping along as you follow the family through the familiar challenges of love and relationships.

Fans of the Addams Family films may not know that the quirky characters have been around nearly 80 years. Charles Addams, an American cartoonist, first brought the Addamses to light in The New Yorker in 1938. In spite of their limited publicity, these characters stuck in the public imagination. They have been reimagined in several forms: movies, television, literature, and now the theatre.

The musical play made its Broadway debut just six years ago. In 2011, the production began touring the US. It made its way to the UK just last month. As the first stage production of the macabre family, the musical has soared in popularity. NPR notes that it has been the number one high school musical in 2015 and 2016.

In The Addams Family musical, Wednesday Addams is all grown up, and has fallen in love with—gasp—a normal young man! Morticia and Gomez find that Wednesday's secret engagement drives a wedge between the usually transparent couple. Uncle Fester and the family's ancestors work behind the scenes to ensure that love triumphs, while Pugsley plots against his sister's newfound romance.

The Addams Family musical is mostly upbeat, in spite of the few struggles and moments of tension. The audience will find the introductory orchestral number familiar, and hopefully snap along with Thing. The scenery is fairly sparse, making use of spinning panels to change rooms in the family mansion.

A wide range of ages and experience rounds out the cast of the Stage 1 Theatre production. There are a number of actors making their Stage 1 debut. Uncle Fester, played by Juan Castro, is a loveable character bringing comic relief to several scenes. The youngest actor on stage is Rohan Mahavni, who at just 11 plays the mischievous Pugsley Addams.

Although the Addams family seems strange, their relationships and experiences are highly relatable. The play addresses issues that any family today might face: what makes a successful marriage, what constitutes a normal life, how to ensure our children make good decisions. It's interesting to see the contrast between Wednesday's family and the family of her fiancé. And amusing that both young people long for just one normal night where their families don't embarrass them.

The Addams Family musical is a fun production. The cast and crew at Stage 1 Theatre have brought together a catchy, quirky, dancey number sure to entertain. Come check out the fun and get into the Halloween spirit!

The Addams Family
October 1-16
8 p.m. Thursday through Saturday
2:30 p.m. Sunday Oct 2, 9, and 16
Stage 1 Theatre
Newark Memorial High School Theatre
39375 Cedar Blvd., Newark
(510) 683-9218
www.stage1theatre.org
Tickets: \$15 - \$25

Ribbon Cutting for Casa Sanchez

Celebrating its relocation to Hayward and National Manufacturing Day, Casa Sanchez Foods is holding a grand opening on Friday, October 7 at its new location, 2898 W Winton Avenue. Production facility tours 12:30-1:00 p.m. are available to see how fresh salsa and crispy tortilla chips are made. Formal proceedings including Ribbon Cutting ceremony and guest speakers including Mayor Barbara Halliday 1:00 p.m. -1:40 p.m. followed by additional production facility tours 2:00 p.m. -2:30 p.m. RSVP to (650) 697-1800.

Fremont native serves aboard USS Dwight D. Eisenhower

SUBMITTED BY DUSTY GOOD, NAVY OFFICE
COMMUNITY OUTREACH
PHOTO BY
MCS SEAMAN CHRISTOPHER A. MICHAELS

Aviation Machinist's Mate 3rd Class Amanda Marotta, from Fremont, replaces the airframe mounted accessory drive on an F/A-18F Super Hornet assigned to the Fighting Swordsmen of Strike Fighter Squadron (VFA) 32, in the hangar bay of the aircraft carrier USS Dwight D. Eisenhower (CVN 69) (Ike). Ike and its Carrier Strike Group are deployed in support of Operation Inherent Resolve, maritime security operations and theater security

cooperation efforts in the U.S. 5th Fleet area of operations.

Passing the gavel

SUBMITTED BY EILEEN McDonald

The Alameda County Board of Education recently changed leadership for the school year September 2016-July 2017. Past president Aisha Knowles passed the president's gavel to her vice president, Eileen McDonald.

"I am extremely proud of the extraordinary service and leadership outgoing

President Aisha Knowles has demonstrated during her term. Today we congratulate and wish much success to her successor, President Eileen McDonald. May the board continue its great work to keep the priorities of our Alameda County youth first and foremost," stated Honorable Dezie Woods-Jones, Black Women Organized for Political Action State President.

Community Health Education Programs

For a complete list of classes, lectures and support groups, or to register, visit pamf.org/healtheducation

October and November 2016

All our lectures are free and open to the public. Classes may have a fee.

Live Call for PAMF Fertility Patients: Mindfulness – Ancient Practices Meet Modern Medicine Oct. 5, 5 to 6 p.m.

Learn about how mindfulness can ease symptoms of stress and help optimize your chances of success with fertility treatment.

To register, call 800-597-2234 or visit pamf.org/healtheducation.

The Truth Behind Food Labels

Oct. 12, 7 to 8:30 p.m.

Fremont Center • 510-498-2891 3200 Kearney Street, Fremont

Nov. 15, 7 to 8:30 p.m.

Dublin Center • 925-875-6464 4050 Dublin Blvd., Dublin

Medicare Update for Alameda County Oct. 19, 7 to 8:30 p.m.

A Health Insurance Counseling and Advocacy Program (HICAP) counselor for Alameda County will explain what's new in Medicare for 2016.

Fremont Center • 510-498-2891 3200 Kearney Street, Fremont

Is Your Diet Inflammatory? Nov. 9, 6:30 to 8 p.m.

Dublin Center • 925-875-6464 4050 Dublin Blvd., Dublin

The 7 Habits of Highly Effective People with Diabetes

Nov. 16, 7 to 8:30 p.m.

Fremont Center • 510-498-2891 3200 Kearney Street, Fremont

Childbirth and Parent Education Classes 650-853-2960

- Breastfeeding Your Newborn
- Childbirth Preparation
- From Hospital to Home: Advice from Your Baby's Doctor
- Baby Basics

Living Well Classes 650-853-2960

- Mindfulness Orientation
- Mindfulness-Based Stress Reduction
- Meditative and Reflective Journaling Class

Nutrition and Diabetes Classes 510-498-2184

- Carbohydrate Counting Skills
- Heart Smart (cholesterol management)
- · Living Well with Prediabetes
- · Living Well with Diabetes
- Sweet Success Diabetes and Pregnancy Program
- Eating Well with Diabetes

Weight Management Programs 510-498-2184

- Bariatric (weight loss) Surgery Program informational sessions and support groups
- New Weigh of Life adult weight management

Induz Dandiya 2016

By David R. Newman Photos by Amethyst Fotografix

Several hundred people will gather at Centerville Junior High School in Fremont on Saturday, October 8 to take part in Dandiya, a traditional Indian celebration where the participants dress in colorful costumes and use sticks in an intricately choreographed dance, accompanied by live musicians playing upbeat rhythmic music.

Dandiyas are fairly common in the ethnically diverse Bay Area. What sets this one apart, however, is not the unique laser light show, which is certainly something amazing to behold, but the mission behind the party. The event is a fundraiser for Induz, a local non-profit providing art programs to underprivileged children.

Induz, whose motto is "Where Art Meets Heart," was founded in 2004 by Ray Mitra and his wife Piya. Says Mitra, "We wanted to provide creative learning through the arts. In the past 25 years there has been so much focus on STEM (Science, Technology, Engineering, and Math). But scientific research has shown that art is very important for analytical thinking, for creativity, and for innovation, especially for students who come from economically disadvantaged

Mitra grew up in India and saw first hand the effects of poverty. He moved to the United States in 1996 and soon began looking for a way to give back. He and his wife's passion for music led them to the idea of starting Induz, and in 2008 they launched their first mission, Project Tulika. This program provides art, music, and dance to the children of Silghat, India, a town that had been devastated by floods. Two more projects followed, one at an orphanage in Bangalore, the other at a mission in West Bengal.

In 2011, encouraged by their success, Mitra launched another initiative here in the Bay Area called Passport to the World Arts.

This afterschool enrichment program has now been taught in over 150 low-income schools. Says Mitra, "In affluent areas, parents often come together and sponsor extracurricular art programs, but in low-income neighborhoods there are none."

Passport to the World Arts provides a series of workshops where students create their own passport and embark on a virtual journey across the world. One week they're in Egypt drawing on papyrus, the next they're in Africa creating tribal masks. "They're learning about culture and art and it's all very exciting to them," says Mitra. "The children proudly show off their passports to their parents and friends."

In a country that prides itself on ethnic diversity, Mitra feels that these lessons are especially relevant for today's youth. "In the Bay Area we live in a melting pot – how do you have better acceptance for the cultures of different countries?"

In 2013, Induz expanded to Kenya with Project Sanaa. The

goal was to spread awareness through art in two remote villages where poverty, HIV, and infant mortality rates are rampant. To facilitate teaching, Induz began construction of resource centers, one in each town, to act as a library and counseling center. Leading the effort is the Mitra's daughter, Rhea, and her Youth Wing organization MorphUp. Expected completion date is 2017.

And just last month Induz began another initiative in Mitra's hometown of Dibrugarh, India. Also led by Rhea, this project seeks to help the children of tea plantation workers, who live in squalid conditions, by offering art, music, reading, math, science, tailoring, sewing, and computer classes.

Induz provides free training, curriculums, and supplies for all of their programs. Funding comes from sponsors, donations, and events like Dandiya, which, Mitra is quick to point out, would not be possible without the help of many volunteers. Induz has also helped with relief efforts in Haiti and Nepal.

Considering all of their accomplishments, it's no surprise that Ray and Piya have received numerous awards, including the Presidential Award for Community Service from President Barrack Obama in 2014, and, most

recently, the Asian Pacific Islander American Heritage Leadership Award.

Through their efforts, Induz has given hope to a new generation. Their Dandiya event is the perfect embodiment of this hope, a celebration of color and light where art and music lift the soul and anything seems possible. Live music will be provided by Alaap Group and the event will be catered by Chaat Bhavan. Volunteers will also be selling water, soda, and snacks. Prizes will be awarded for Best Dressed and Best Dancer. There will be a raffle, and a dance lesson for those unfamiliar with this style of dancing. Dandiya sticks will be available for purchase.

Anyone wishing to volunteer can e-mail Ray Mitra at ray@induz.org or call (510) 875-5006.

Induz Dandiya 2016 Saturday, Oct 8 7:30 p.m. – 11:30 p.m.

Centerville Junior High School 37720 Fremont Blvd, Fremont tickets.shopdesibazaar.com/induz www.sulekha.com/induz

> www.induz.org Tickets: \$20 adults, \$15 children 5–10, children under 5 free

now hiring

part-time jobs in Newark

As an Amazon associate, you're at the heart of what we do, the combined energy of powerful technology and many hands working together to bring that order to you.

Join Amazon today and be prepared to make history.

Ready to start?

Apply online today:

on-the-spot job offers

October 5th & 6th

Doubletree Hilton Newark-Fremont

39900 Balentine Drive Newark, CA

amazon.com/newarkjobs

Amazon is an Equal Opportunity-Affirmative Action Employer-Minority / Female / Disability / Veteran / Gender Identity / Sexual Orientation

SUBMITTED BY SHIRLEY SISK

The League of Volunteers (LOV) is planning an evening of fabulous food, fantastic prizes and lots of fun on Sunday, October 30 at the Newark Community Center. Doors will open at 5 p.m. An early bird quarter auction is at 5:30 p.m. with dinner at 6 p.m. Come and enjoy a delicious buffet of BBQ baby back ribs, marinated chicken, baked beans, corn on the cob, greens and potato salad, sliced watermelon, dinner rolls and double chocolate chip brownies. Complimentary wine and non-alcoholic beverages will be at each table as well as coffee and soda. All this for only \$25 per person!

This is the 11th Annual Halloween Quarter Auction where everyone will have a chance at winning great prizes for as little as 25 cents. There will also be great silent and live auction prizes just in time for your holiday giving. In addition to the auction items that evening, there will be some wonderful prizes on the non-profit auction site – Bidding For Good. The auction site will be open October 21 thru November 4.

The holidays are approaching fast and the proceeds of this event will benefit LOV's Thanksgiving Day meal program, which served 4,690 meals last year. Thanksgiving dinner will be at the Newark

Pavilion and open to all. Meals are also served to the homebound in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo and Castro Valley. Proceeds also will help with the Holiday Toy Drive and Adopt-a-Family programs. LOV provided 3,824 toys to Tri-City agencies for their client children last year and food baskets as well as gifts to 465 children and 356 adults in the Adopta-Family program.

You can't beat the price as \$25 per person includes an opportunity drawing ticket for cash and other special prizes and you get a free ticket when you check in. Tables for 10 are available for sponsorship with your signage. So, come with a friend or bring a table of your friends for great food and lots of fun (costumes optional).

Reservations must be received by October 24 and credit cards are welcome. For reservations call LOV at (510) 793-5683 or make them online at www.lov.org

LOV Halloween Quarter Auction Sunday, Oct 30 5 p.m. Doors open /Dinner 6

p.m. Newark Community Center 35501 Cedar Blvd, Newark RSVP: (510) 793-5683 www.lov.org \$25

We are proud to announce the addition of a Corneal and External Disease Specialist to our team.

Dr. Ray received his training from:

Fellowship in Cornea and Refractive Surgery
Wake Forest University School of Medicine
Ophthalmology Residency
California Pacific Medical Center
Medical Degree
Emory University School of Medicine

Research

HIV Vaccine - Harvard University School of Medicine Ocular Manifistations of the Ebola Virus -National Institute of Health in Liberia

www.eyecarefremont.com

Vincent L. Ray, M.D.

In addition to practicing Comprehensive Ophthalmology, Dr. Ray will be able to offer Cataract and other surgical procedures such as: Corneal Transplants, DSAEK

Mon - Friday 9:00 am - 4:30 pm

510-794-0660

Early detection can save your sight

38707 Stivers St., Fremont

LOV Halloween Quarter Guction

TECHNOLOGY MUSIC ACADEMY

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

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

\$15 per week

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

Guitar/Bass Conga/Drums Sax/Trumpet

Ukulele

(1 hour class) ward Music Center 24249 Hesperian Blvd., Hayward 510-264-9669

All systems We Buy Diamonds & Gold H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

I need a Forever Home

Thomas is an affectionate 6 month old kitten who's social and outgoing. He came into the shelter with a burn on his neck that is healing. He loves being the center of attention and will meow for pets and cuddles. He's playful too, and loves chasing his feather toy. Info: Hayward Animal Shelter. (510) 293-7200.

Pixie is a young kitty with beautiful, long black and white fur accentuated by striking white whiskers. She's a little timid of meeting new people at first, but enjoys being held and getting chin and cheek scratches. A little TLC will help her blossom in no time! Info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

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

CONTINUING EVENTS

Tuesday, Sep 27 - Sunday, Oct 30

Annual Art Show

Tues: 11 a.m. - 3 p.m. Thurs: 1 p.m. - 4 p.m. Wed, Fri & Sat: 11 a.m. - 5 p.m. Celebrating 51 years of art in Fremont Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 http://tinyurl.com/faaannual-

Fridays, May 6 thru Oct 28

Fremont Street Eats

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

Downtown Fremont Capitol Ave. & Fremont Blvd., Fremont https://www.facebook.com/FremontStreetEats/

Sunday, Aug 9 - Monday, Oct 31

Harmony Art Exhibit

12 noon - 6 p.m. Portraits of wildlife and nature Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl.org

Monday, Sep 6 - Thursday, Dec 15

10th Street After-School Program

4 p.m. - 6 p.m.

Sports, arts and crafts and games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5488 www.unioncity.org/depart-

ments/community-recreation-ser-

Friday, Sep 9 - Sunday, Oct 2 **Tuesdays with Morrie \$**

Sunday matinees 2 p.m. Student and teacher reconnect 20 years later Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Mondays and Wednesdays, Sept 12 thru Oct 12

Develop Your Own Food Business - R

6:30 p.m. - 8:30 p.m. Discuss operating models, costs and

marketing Hayward Adult School 22100 Princeton St., Hayward (510) 293-8595 https://www.facebook.com/haywardchamber/

Mondays, Sep 12 thru Oct 17 **Meditation Heartfulness Class**

11 a.m. - 12 noon Connect with your inner light and joy

Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Sep 13 thru Nov 1

Finding Wellness – R 9:30 a.m. - 11:00 a.m.

Discuss nutrition and stress manage-

Participate in gentle exercises Ages 55+ Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Sep 13 thru Nov 8

Memory Academy \$R

2:00 p.m. - 3:30 p.m. Strategies to increase brain function Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm MUSIC CALENDAR

FRIDAY, OCTOBER 7TH **Lovelight Blues Band**

SATURDAY, OCTOBER 8TH Touch of Class

Happy Hour

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

Great Prices Appetizers and Drinks Bar Only

New Lunch Menu - Lighter, Faster, Lower Cost!

SMOKING FAST LUNCH SPECIALS

Mon.- Fri. I lam-2-pm

\$10.95 **Rib & Chicken Combo** Pulled Pork & Brisket Combo **Hot Link & Chicken Combo** Chicken & Pulled Pork Combo All Combos served with 2 sides of your choice

We Deliver

CATERING 510-713-1854

www.smokingpigbbq.net 3340 Mowry Ave., Fremont

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

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

Expires 12/30/16

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

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

3765 | Niles Blvd. Fremont

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

On selected sizes only. New rentals only. **Excludes RV spaces** VISA www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward

(Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville

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

Year-round Bonde Way at Fremont Blvd., Fremont

(510) 909-2067 www.fremontfarmersmarket.com

Downtown Fremont Farmers' Market

Wednesdays

3 p.m. – 7 p.m.

May thru October Capital Ave. between Liberty St. and State St.

www.westcoastfarmersmarkets.org

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

www.pcfma.com **Irvington Farmers' Market**

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market

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

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

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

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

MILPITAS:

Milpitas Farmers' Market at

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

Scan for our FREE App or Search App Store for TCVnews

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

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Have you received the devastating diagnosis you have cancer

appointments? We are here for you! We will transport you for FREE.

and need to get to medical

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

FREE

supportive

Fremont, Newark and Union City Area

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

KE

Silliman Activity Center in Newark 6800 Mowry Ave., Newark

KENDO "The Way of the Sword" is rooted in the sword fighting techniques of the ancient Japanese warrior. "SAMURAI."

The martial art conditions the body and mind through traditional physical and spiritual training, ignites continuous self-improvement and forges a warrior spirit to conquer adversity.

New classes start October 15th

Beginners: 3:30-4:50 (Sat) Advanced: 5:00-7:00 (Sat)

510-578-4620 City of Newark Recreation and Community Services Department

www.newark.org

Thursday, Sep 16 - Saturday, Oct 15

Dr. Jekyll and Mr. Hyde \$

8 p.m. Sunday matinees 3 p.m. Classic tale of good versus evil Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218

www.broadwaywest.org

Mondays and Wednesdays, Sep 19 thru Nov 9

Citizenship Class \$R

12:30 p.m. - 3:00 p.m. Discuss American Government Prepare for interview test Fremont Adult School 4700 Calaveras Ave., Fremont (510 793-6465 www.face.edu

Tuesdays and Thursdays, Sep 20 thru Nov 10

Citizenship Class \$R

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

Tuesday, Sep 27 - Sunday, Oct

Annual Art Show

Tues: 11 a.m. - 3 p.m. Thurs: 1 p.m. - 4 p.m. Wed, Fri & Sat: 11 a.m. - 5 p.m. Celebrating 51 years of art in Fre-

Artist reception Sunday, Oct 2 at 1:30

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 http://tinyurl.com/faaannualshow

Thursdays, Sep 29 thru Oct 27

Fatherhood Class - R

6:30 p.m. - 8:30 p.m. Discuss parenting skills and conflict

Fremont Family Resource Center 39155 Liberty St. (at Capitol), Fremont (510) 333-3478

www.RelationshipsCA.org/R3Aca

Friday, Sept 30 - Sunday, Oct 9 Navrati Festival \$R

8 p.m.

Traditional Indian mass dance Shreemaya Krishnadham Temple and Community Center 25 Corning Ave., Milpitas (408) 586-0006 www.bayvp.org

Saturday, Oct 1 - Sunday, Oct 16

The Addams Family \$

8:00 p.m.

Sunday matinees 2:30 p.m. Musical featuring your favorite creepy

Newark Memorial High School Theatre 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Wednesday, Oct 1 - Sunday, Nov 13

Souls Returning \$

10 a.m. - 4 p.m. Day of the Dead exhibit

Opening reception Friday, Sept 30 5:30 p.m. - 7:30 p.m. Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (501) 581-0223

www.haywardareahistory.org

HAYWARD AREA HISTORICAL SOCIETY Shrouded Tales Tours

True tales of tragic ends, Victorian death traditions and superstitions...all sprinkled with a touch of the paranormal.

\$15 for Adults, \$10 for Members/Seniors/Students. Call 510.581.0223 for tickets & info. Limited availability.

San Lorenzo Pioneer Cemetery: **New Stories!**

Friday and Saturday, October 7 and 8, 7 & 9pm

Meek Mansion: New Findings!

Friday and Saturday, October 14 and 15, 7 & 9pm

McConaghy House: New Findings!

Friday and Saturday, October 21 and 22, 7 & 9pm

VISIT US ONLINE AT HAYWARDAREAHISTORY.ORG • 510-581-0223

Mondays, Oct 3 thru Oct 24

Community Emergency Response Team Program – R

6:00 p.m. - 9:30 p.m. Emergency assistance procedures for Hayward residents

Must attend all classes Hayward City Hall 777 B St., Hayward (510) 583-4948

Monday, Oct 3 - Thursday, **Nov 17**

Hayward.CERT@hayward-ca.go

Hayward Arts Council Juried Show

8 a.m. - 5 p.m. Abstract, watercolor and still life Hayward City Hall 777 B St., Hayward (510) 208-0410 hac@haywardartscouncil.org

www.haywardartscouncil.org

Thursdays, Oct 6 thru Dec 29

Bingo \$

1 p.m. Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Friday, Oct 7 - Saturday, Oct 15

Community Emergency Response Training – R

Fri: 6 p.m. - 9 p.m. Sat: 8 p.m. - 5 p.m. Disaster preparedness and fire safety instruction

Training provided by Alameda County Fire Department Silliman Activity Center 6800 Mowry Ave., Newark (510) 632-3473 x1721 (925) 833-3473x 1721 cert@acgov.org www.acfdcert.eventbrite.com

Friday, Oct 7 - Saturday, Oct 15

Community Emergency Re-

sponse Training - R Fri: 6 p.m. - 9 p.m. Sat: 8 p.m. - 5 p.m.

Training provided by Alameda County Fire Department Union City CERT Building 33555 Central Ave, Union City (510) 632-3473 x1721 (925) 833-3473x 1721 cert@acgov.org

www.acfdcert.eventbrite.com

Disaster preparedness and fire safety in-

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

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

Expires | 12/30/16

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

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

26775 Hayward Blvd. Hayward

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

Fridays, Oct 7 thru Oct 28

Teen Night Out!

5:30 p.m. - 8:30 p.m. Play pool, air hockey, video games Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

Fridays, Oct 7 thru Oct 28

Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Children ages 1 - 3 interact with na-

Hayward Shoreline Interpretive Center

4901 Breakwater Ave., Hayward (510) 670-7270

www.haywardrec.org/hayshore.html

Fridays, Oct 7 thru Oct 28

Nature Detectives \$

1:00 p.m. - 1:45 p.m. Children discover animal habitats Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org/hayshore.html

Thursday, Oct 7 - Sunday, **Nov 19**

Textile Exhibition

12 noon - 5 p.m. Traditional and contemporary fiber Olive Hyde Art Gallery

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

Fridays, Oct 7 thru Dec 30

Mahjong

9:15 a.m. Tile game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Saturdays, Oct 8 thru Nov 12 **Better Choices Better Health** Workshop - R

10:30 a.m. - 1:00 p.m. Discuss skills for dealing with chronic conditions

Union City Branch Library 34007 Alvarado Niles Rd., Union City (408) 961-9877 http://goo.gl/forms/IFfV8o5mxo

Friday, Oct 8 - Sunday, Jan 8 Impressed with Wax Exhibit

10 a.m. - 5 p.m. Paintings and sculpture created with

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

Mondays, Oct 10 - Dec 26

Bunco

(510) 670-7270

www.haywardrec.org

10 a.m. Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

THIS WEEK

Tuesday, Oct 4

Vice Presidential Debate Live Broadcast

6:00 p.m. - 7:30 p.m. Watch candidates televised debate Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Wednesday, Oct 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, Oct 5

Local Candidates Election Forum

7 p.m. & 8 p.m. Union City Mayor and City Council candidates speak Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.lwvfnuc.org

Wednesday, Oct 5

www.unioncity.org

Cup of Our Life Women's Spirituality Group \$R

1 p.m. - 3 p.m. Discuss daily life and relationship with Dominican Sisters of Mission

San Jose

43326 Mission Blvd., Fremont (510) 933-6360 http://bit.ly/2016CupofLife

Wednesday, Oct 5

Business Expo \$

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

Wednesday, Oct 5

Fremont Candidate Forum

6:30 p.m. - 9:00 p.m. Mayoral and City Council candidates

Fremont Unified School District 4210 Technology Dr., Fremont (510) 659-2594

www.fremontbusiness.com

Friday, Oct 7

Manufacturing Day

Various times Local companies share their process Tour facilities Fremont, Hayward, Milpitas, San Leandro, Union City www.mfgday.com

Friday, Oct 7

Family Game Night

6 p.m. - 9 p.m. Board games, puzzles, sack races Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302 kavita.sagran@hayward-ca.gov

Friday, Oct 7

Night Sky Party – R

7:30 p.m. - 9:00 p.m. Create star charts, use telescopes to view

Alviso Environmental Education Center

1751 Grand Blvd., Alviso (408) 262-4413 x104

Friday, Oct 7

Healthy Aging Workshop

9 a.m. - 11 a.m. Talking to someone with memory prob-

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 471-5907 x3143

Friday, Oct 7

Kalimba \$

8 p.m. Earth, Wind and Fire tribute band live Historic Bal Theatre 14808 East 14th Street, San Leandro (510) 614-77http://www.baltheatre.com/

Saturday, Oct 8

Beer on the Rails \$

1 p.m. - 3 p.m.Beer tasting, food, live music Niles Canyon Railway 37029 Mission Blvd., Fremont (510) 910-7024 http://www.ncry.org/

Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE

ILipo/Ultrasonic Cavitation

LOSE 5-35 INCHES GUARENTEED Destroy the fat cells Tightens the skin Non Invasive **Buy 10 Cavitation** fat cell blasting trtmts and get 10 ILipo Free

Antioxidant Based Pigment Removal

Reduce the production of melanin, brown spots, and acne 500 COUPON towards recommended package

Liquid Face lift with Fillers

Liquid Face Lift Done by Dr. James Kojian I.Fill your tear trough (under eye area)

2.Lift your cheekbone area Look 10-15 years younger \$150 COUPON towards recommended package

Interest Free CareCredit Available FREE Consultation 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

Fremont Art Association 37697 Niles Boulevard Fremont, CA 94536 (510)792-0905

51 st Annual Art Show

September 27-October 30 2016

The association is holding its 51 st Annual Art Show. Members and the general public are invited to submit two and three-dimensional art for this juried show. All applications, submissions and payments will be done on line.

The general public is welcome to submit entries.

Deadline is September 10.

http://tinyurl.com/faaannualshow

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org.

Times & Stops subject to change

Tuesday, Oct 4 2:30 – 3:25 Cabrillo School,

36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday, Oct 5

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

Thursday, Oct 6

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

Friday, Oct 7

1:45 – 3:00 Hillside School, 15980 Marcellla St., SAN LEANDRO

Monday, Oct 10

1:45 - 2:45 Pioneer School, Blythe St. & Jean Dr., **UNION CITY**

4:15 – 4:45 Sora Apts, Alvarado Blvd. & Fair Ranch Rd., **UNION CITY** 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Oct 11

1:45 – 2:30 Fremont Hills Senior Living, 35490 Mission Blvd., **FREMONT** 3:50 - 4:20 Mission Gateway Apts., 33155 Mission Blvd., **UNION CITY** 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorando Dr., **UNION CITY** 5:40 – 6:20 Sea Breeze Park, Dyer St. & Carmel Way, **UNION CITY**

Wednesday, Oct 12

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

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

Monday, Oct 10

11:45 - 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

It's Fall and That Means That Brunch is Back at Fremont Elks Lodge

Sunday, October 9, from 9:00am to Noon Fremont Elks Lodge, 38991 Farwell Drive, Fremont

ENJOY ALL OF YOUR BRUNCH FAVORITES

Carving Station Eggs Benedict, Omelets, Scrambled Eggs, Belgian Waffles, Potatoes, Linguica, Bacon, Biscuits & Gravy, Fruit, Salad, Homemade Desserts

Adults: \$16.00, Seniors (over 65) \$14, Children 7 through 12: \$8.00, 6 & under: Free

Coffee, Tea & Orange Juice

Reservations: 510-797-2121 ext. 2

MODEL GRAND OPENING THIS WEEKEND!

FREMONT'S MISSION DISTRICT FROM THE \$1.2 MILLIONS

SINGLE-FAMILY HOMES ON A HISTORIC ESTATE

Tucked away within Fremont's historic Palmdale Estates & Gardens, The Abbey offers an inspired opportunity to own a home in the Mission District at an incredible value. Two smartly designed detached plans offer spacious 4 bedroom interiors with luxurious features and special designer touches.

- 4 bedrooms, 3.5 baths
- 2,223 to 2,374 square feet
- Solid hardwood floors
- Viking® range
- Mission Schools

510-508-3247 💠 43151 MISSION BLVD, FREMONT, CA 94539 💠 ROBSONHOMES.COM Beginning October 8th: OPEN DAILY 10:00AM - 5:00PM

ROBSON HOMES

*

*

Day on the Bay

SUBMITTED BY VANESSA TURNER

Back for its 7th year, "Day on the Bay Multicultural Festival" will be jam-packed with fun activities, entertainment, and a resource fair focused on health. Brought to you by Santa Clara County Supervisor Dave Cortese and the Parks Department, the free event will be on Sunday, October 9 at Alviso Marina County Park.

Besides live performances from local talent on two stages and more than 120 health and community resource vendors, Day on the Bay will feature free kayak rides, free hamburgers, free pumpkins for kids, face painting, nature walks,

the bookmobile, rock wall, jumpers, and an inflatable hockey net. Health services include free flu shots, blood pressure screenings, vision checks, massage therapy, chiropractic exams, meditation, and stress tests.

For more information, call (408) 299-5030 or visit www.sccgov.org/sites/d3/events/dob/Pages /dob.aspx.

Day on the Bay Sunday, Oct 9 10 a.m. - 3 p.m.Alviso Marina County Park 1195 Hope St, Alviso (408) 299-5030 www.sccgov.org/sites/d3/events/ dob/Pages/dob.aspx Free

MOBILE MARKETING SOLUTIONS Limited Time BOGO Offer ~ Call Today!

Connect & Engage With Your Customers Effectively Take Your Business Marketing To The Next Level

Own Branded Mobile App & Website

- **Digital Coupons & Offers Dynamic Content & Video**
- **Event & Reservations** * **GPS Directions**
- **Mobile Payment & Store** * **Push Notifications**

Social Media & Viral Buzz

Go Mobile Today ~ Market To People On Their Smartphone Call Today For A Free Consultation & Details ~ (510) 698-2646 Contact David Afana - david@afanaenterprises.com

ENTERPRISES

AFANA

MOBILE MARKETING SOLUTIONS www.afanaenterprises.com

Saturday, Oct 8

Induz Dandiya \$

7:30 p.m. - 11:30 p.m. Music, traditional dances, laser light show

Centerville JR High School 37720 Fremont Blvd., Fremont (510) 797-2072 www.tickets.shopdesibazaar.com/

www.sulekha.com/induz www.induz.org

Saturday, Oct 8 Stewardship Day - R

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x361

Saturday, Oct 8

Laughter Yoga

3:00 p.m. - 4:30 p.m. Reduce stress and improve respiration Hayward Main Library 835 C St., Hayward (510) 881-7980 http://tinyurl.com/lyoga-0516

Saturday, Oct 8

Jr. Refuge Ranger Program – R

2:00 p.m. - 3:30 p.m. Activities to earn a Refuge Ranger Badge

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsranger.eventbri te.com

Saturday, Oct 8

Family Fun Hour

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

www.ebparks.org

Friday, Oct 8 - Saturday, Oct 9 **Live Blues Music**

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

Saturday, Oct 8

Top Hat 30 Benefit \$R

6 p.m. - 12 Midnight Dinner, cocktails, entertainment and auction

Black ties optional Washington Hospital 2500 Mowry Ave., Fremont (510) 791-3428 foundation@whhs.com http://www.whhs.com/foundation/foundation-events/

Saturday, Oct 8 - Sunday, Oct 9

Harvest Festival \$

10 a.m. - 5 p.m. Music, crafts, train rides, pick corn to take home

Purchase tickets in advance to avoid lines Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 8

Art, Wine and Beer Festival

11 a.m. - 6 p.m. Food, drinks, entertainment, car show Old Alvarado Park 3871 Smith St., Union City (510) 675-5488 www.ahdfest.org

Saturday, Oct 8

Dia de los Muertos \$

10 a.m. - 1 p.m. Decorate sugar skulls, create tin art and wood stamps

Interactive Day of the Dead exhibit for all ages Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Saturday, Oct 8

Documentary Film

1:30 p.m. Fordson, Faith, Fasting and Football Movie details Muslims in sports Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 www.nilesdiscoverychurch.org

Help a

Veteran

Salad, Pasta, Garlic Bread

Friday, November 4th 5pm - No host Cocktails 6pm Dinner - Raffle/ Auction

5th Annual Dinner & Fund Raiser This event funds Weterans First Fly Fishing materials, equipment, and outings. Donate a dinner for a Veteran

TICKETS

www.nccfff.org/Council-events/pay-for-events or Contact: Ken Brunskill 510-793-7913

Fremont Elks Lodge #2121 38991 Farwell Dr., Fremont

CASA ROBLES

Menudo every Sunday

Mariachi- 8pm Friday Night

rans First Fly Fish

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. 12/30/16

> Mon-Thurs I lam-9pm Fri-Sat I I am - I 2noon Sun

10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com 510-770-9572

3839 Washington Blvd. Fremont (Irvington District)

Saturday, Oct 8

Upcycled Grapevine Wreath Crafting – R

11 a.m. - 12 noon Create a wreath using old books and found objects

Material provided Ages 16+ Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-3302 kavita.sagran@hayward-ca.gov

Saturday, Oct 8

Peer Writers' Group

10:30 a.m. - 12 noon Discuss getting your writing ready for submission

Bring 10 copies to share Hayward Main Library 835 C St., Hayward (510) 881-7700 http://www.hayward-ca.gov/public-library

Saturday, Oct 8

Fixit Clinic - R

1 p.m. - 4 p.m. Do it yourself repairs for small elec-

Tools and coaches provided Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

Saturday, Oct 8

History and Mystery of Tarot

2:00 p.m. - 4:30 p.m. Discuss significance of fortune telling Castro Valley Library 3600 Norbridge Ave., Castro (510) 667-7900 www.aclibrary.org

Saturday, Oct 8

Niles Oktoberfest \$

2 p.m. - 6 p.m. Beer, wine, food, live music, dancing, auction

Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839 http://www.events.org/nmsa01/c page.aspx?e=%20101266 www.niles.org

Saturday, Oct 8

Bird Walk

9:30 a.m. - 12:30 p.m. Docent led bird watching along shore-

Hayward Shoreline Robert's Landing 2539 Grant Ave, San Lorenzo (510) 881-6700 www.haywardrec.org/hayshore.html

Saturday, Oct 8

Metalfest

1 p.m. - 5 p.m. Live rock music and canned food drive Havward Memorial Park 24176 Mission Blvd., Hayward (510) 278-9695 www.facebook.com/bands4bansorganization

Sunday, Oct 9

Math for Adults

2 p.m. - 4 p.m. Introduction to Logic Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Oct 9

Ohlone Village Site Tour

1 p.m. - 3 p.m. Tour shade structure, pit house and sweat house

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

Sunday, Oct 9

Fall Brunch \$R

9 a.m. - 12 noon Eggs Benedict, carving station, beverages, dessert

Elks Lodge 38991 Farwell Dr., Fremont (510) 797-2121 x2

Sunday, Oct 9

Day on the Bay Multicultural **Festival**

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

Alviso Marina County Park 1195 Hope St, Alviso (408) 299-5030

Sunday, Oct 9

Presidential Debate Live Broadcast

6:00 p.m. - 7:30 p.m. Watch Clinton vs. Trump televised

Doors open at 5:15 p.m. Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Oct 9

Violin Benefit Concert

Live music to benefit after school band

South Bay Community Church 47385 Warm Springs Blvd., Fremont (510) 490-9500 info@youngmusician.org www.youngmusician.org

Sunday, Oct 9

Hayward Shoreline Bio Blitz

1 p.m. - 4 p.m. Smartphone usage to catalog species Pizza at the conclusion of program Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.haywardrec.org/hayshore.htm

Monday, Oct 10

Lawyer in the Library - R

6:00 p.m. - 7:45 p.m. Consultation to provide legal guidance 15 minute session with appointment Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677

Monday, Oct 10

Nonprofit Fundraising Workshop

11:30 a.m. - 1:30 p.m. Discuss tips for implementing programs Fremont Unified School District 4210 Technology Dr., Fremont (510) 659-2594 http://web.fremontbusiness.com/ events/Taking-the-Fear-out-of-Fundraising-1029/details

Tuesday, Oct 11

Teen Activity Group: TAG

5 p.m. - 6 p.m. Assist in planning teen library events Hayward Main Library 835 C St., Hayward (510) 881-7980 annie.snell@haywrad-ca.gov http://tinyurl.com/mtag-may16

Tuesday, Oct 11

Securing Government Grants

6:00 p.m. - 8:30 p.m. Technology and small business work-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Oct 11

ASL Storytime

7:30 p.m. - 8:00 p.m. Sign language storytime Presented by CA School of the Deaf Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

LOV kicks off 28th season of **Sunday concerts**

SUBMITTED BY SHIRLEY SISK

n Sunday, October 16 the League of Volunteers (LOV) and the Newark Arts Council welcome you to an afternoon with the fiery, electrifying violinist/composer Tom Rigney and his fantastic bandFlambeauwith Danny Caron on guitar, Caroline Dahl on piano, Brent Rampone on drums and Steve Parks on electric bass and vocal. Together they will fill the auditorium with blazing Cajun and Zydeco two-steps, low-down blues, funky New Orleans grooves, Boogie Woogie piano, and heartbreakingly beautiful ballads and waltzes. The son of baseball great, Bill Rigney, Tom has been a part of the San Francisco Bay Area roots music scene for more than thirty-five years. As a composer, as a violinist, as a band leader, Tom Rigney is a true American original.

LOV's concerts are held at the Thornton Junior High Multi-Purpose Auditorium in Fremont. Doors open at 1p.m. and the concert will begin at 2 p.m. Admission is free with a suggested donation at the door. Complimentary refreshments are served during intermission. For information call

(510) 793-5683 or visit www.lov.org

LOV Concert

Tom Rigney and Band Sunday, Oct 16 2 p.m. (Doors open 1 p.m.) Thornton Junior High, **Multi-Purpose Auditorium** 4356 Thornton Ave, Fremont (510) 793-5683 www.lov.org Free admission with donations appreciated

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538

(in the corner near New India Bazar)

Ages!

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

*Cheer Field Trips

*Playgroups

SUMMER CAMP SPECIALS

Sibling + multiple week discounts Sign-up before 4/30 - 25% off - 5/31 - 15 % off Must pay in full, no refunds - restrictions apply - call for details

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad | Exp. 12/30/16

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Scan for our FREE App or Search App Store for TCVnews

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

Senior Helpline (510) 574-2041

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

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

ORTS

Lancers JV squad overpowers JV Vikings

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Tennyson Lancers Junior Varsity beat the Irvington Vikings Junior Varsity 38-14 on October 1st as the Lancers opened an early lead and never looked back. Although the score did not indicate a hard fought battle, the Vikings never gave up but couldn't come up with the right combination of plays to close the gap.

Vikings subdue Lancers

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Irvington Vikings Varsity put together its best performance of the year on October 1st, beating the Tennyson Lancers 28-3. The Lancers are always a hard team to beat but Viking defense and a good mixture of ground and passing play kept Viking momentum alive and the Lancers defense off balance.

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR

West Valley d. Ohlone, 3-0 (25-17, 25-22, 25-23) September 28, 2016

- Freshman middle blocker Michelle Vo led in hitting percentage with 0.500 and 8 total kills
- Freshman setter Tasha Harger led with 20 assists
- Sophomore libero Ashley Estrada led with 11 digs

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

CLASSIFIEDS

Guang Health Service

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

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

510-344-6388 5878 Mowry School Rd, Newark Cross Streets: Near the intersection of Mowry School Rd & Cedar Blvd

HANDYMAN Craftsman Quality

30 Years Experience

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

FREE Estimates 510-673-1766

Senior Discounts

Grace Health Spa

Exp. 11/30/16

(WITH COUPON ONLY)

510-881-1688 24463 Mission Blvd. Hayward

John's Tree & Landscaping

Sod & Sprinklers installed & serviced Tree & Shrub work Sprinkliers New and Repaired Timers and Lighting

General Yard Work

Free estimates Call John (510) 284-7790°

Contractor License #573763

Performance Engineer in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Reqs: Master's in Electrical Engineering, Computer Science or Computer Engineering; 12 mos. experience in Software Development or Engineering. Must be skilled in HTML, CSS, Java, Unix, and Apex. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Irvington Terrace, an affordable apartment community in Fremont offering 1, 2, & 3 bedroom apartments ranging from \$498 to \$1047, is opening its waiting list for a limited time! Pre-applications for the waiting list will be available and accepted from Monday, October 3 - Friday, October 14, 2016. Staff will be available to answer questions starting October 3. No need to line up – all applications received by 10/14/16 will be randomly ordered. Income and other restrictions apply.

(at Grimmer). Office hours are M-F, 9am to 5pm.A local preference is available for persons who currently or previously 510-979-1159 for more information. TDD 800-735-2922. Section 8 welcome. EHO.

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

Now Hiring!

- Mechanics **Project Engineer**
- Lab Technician
- **Plant Laborers**

Apply today at www.pabcoproducts.com

37851 Cherry Street, Newark, CA 94560

The office is located at 4109 Broadmoor Common live/work in Fremont. Starting 10/3/16, visit or call us at **Lead Performance Engineer in Fremont, CA:** plans,

designs scenarios, creates test scripts, executes performance tests, monitors systems, and gauges the impact of user behavior and scalability of applications under load. Regs: Master's in Comp. Sci. or Comp. Eng.; 24 mos. experience in Software Engineering/Development. Must be skilled in Java, HTML, C, C++, SQL Server, Oracle, Windows, and UNIX. Travel and/or relocation to various unanticipated locations throughout the US is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

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

Tell A Friend Call Rachel Parra 510 745-1480

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Save the Date! **Grand Opening of Downtown** Fremont's Capitol Avenue

Join us in Downtown Fremont to celebrate the grand opening of Capitol Avenue! Come celebrate this milestone on Friday, October 21 at 4 p.m. on the corner of Capitol Avenue and Hastings Street. To RSVP for this event, visit www.Fremont.gov/CapitolAveRSVP.

While there, enjoy gourmet food trucks at Fremont Street Eats hosted by the Fremont Chamber of Commerce in partnership with Food Truck Mafia, visit the Alameda County Library Bookmobile, and take part in the City's annual Halloween event, Trick or Treat on Downtown Safety Street. To purchase tickets for the Halloween event visit www.Fremont.gov/TrickorTreat. There's something fun for everyone!

Parking is available at the Fremont Family Resource Center, located at 39155 Liberty Street, or in the back parking lot at City Hall, accessible via Liberty Street. For more information, visit www.Fremont.gov/Downtown.

City of Fremont Receives "SolSmart Gold" Award

SolSmart, a program funded by the U.S. Department of Energy SunShot Initiative, has awarded the gold designation to Fremont, recognizing the City as a national leader in advancing solar energy.

As a SolSmart Gold designee, Fremont is receiving national recognition for adopting programs and practices that make it faster, easier, and more affordable to go solar. A SolSmart designation is a signal that the community is "open for solar business," helping to attract solar

industry investment, generate economic development, and create local jobs.

Fremont is one of a select group of 14 communities from across the nation to receive the SolSmart Gold Award designation for its significant achiever in permitting, planning and zoning, inspection, construction, solar rights, community and utility engagement, market development, and finance.

To achieve designation, cities and counties take steps to reduce solar "soft costs," which are non-hardware costs that can increase the time and money it takes to install a solar energy system. Examples of soft costs include planning and zoning; permitting; financing; customer acquisition; and installation labor. Soft costs now represent roughly two-thirds of the total price of an installed residential system. Reducing these costs leads to savings that are passed on to consumers.

Fremont's efforts in reducing solar "soft costs" include simplifying permitting and installation requirements. The City received a Special Award for Excellence in Permitting due to its streamlined solar review process and over-the-counter permitting, efforts that align with the Solar America Board for Codes and Standards permitting best practices.

Fremont is also participating in the Northern and Central California SunShot Alliance, an initiative of PG&E and SolarCity, to reduce the time it takes to go from permitting to installation as part of the U.S. Department of Energy's SunShot Prize: Race to 7 Day Solar. To learn more about the City's solar permitting processes, residents can visit www.Fremont.gov/SolarPermit.

To encourage the community to adopt solar, Fremont offers qualified vendors and special pricing through a residential solar and clean vehicle group purchasing program, Bay Area SunShares. To learn how to participate, residents can visit www.Fremont.gov/Sunshares. Fremont has also recently launched the Fremont-GreenChallenge.org residential platform, providing residents with customized savings calculations and links to resources on a number of climate engagement activities, including installing solar.

The City of Fremont is proud to be recognized as a national leader in advancing solar energy. The City will continue to adopt programs and practices that establish Fremont as a solar-friendly and environmentally sustainable community.

Make A Difference Day is Saturday, October 22

Fremont Individuals, Families, Clubs, Schools, Faith Communities, and Nonprofit Organizations Join Together for a "National Day Of Doing Good"

The annual Make A Difference Day, sponsored by the City of Fremont Human Relations Commission, Kaiser, Fremont Bank Foundation, CityServe's Compassion Network, Cargill, and Dale Hardware, is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up parks, community gardens, graffiti removal, beautification projects at participating local schools, yard projects at mobile home parks, trail maintenance, writing thank you notes to veterans, serving at the food bank, feeding the homeless, gathering warm winter clothing for those in need, and much more. Activities will be available throughout Fremont on Saturday, October 22. This is a way for each of us to Make A Difference in our city.

Last year's event drew more than 1,700 people who served on 100 projects. All of these projects were of great benefit to residents, schools, and religious organizations within Fremont. It was a great honor that USA WEEKEND and Newman's Own awarded the City of Fremont with the "National City Award" and \$10,000 for our incredible efforts. This year we already have more than 80 projects planned. We encourage Fremont residents of all ages to create a community service project or sign up to volunteer for someone else's posted project. Opportunities exist for families, for

students to earn service hours, and for companies to serve as teams.

If you are unable to volunteer there are opportunities to drop off items such as shoes or peanut butter at local drives.

For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099, or visit our local Fremont Make A Difference Day website at www. Makea Difference Day Fremont ca.comto search for projects, submit a project, or register for projects. The first 1,000 people who sign up and volunteer this year will receive a Make A Difference Day T-shirt for free. Keep up to date on our Facebook Page for all the latest information at www.Facebook.com/FremontcaVolunteer.

Coffee with the Cops with **Special Guests**

Please join Fremont Police Chief Richard Lucero and members of the Fremont Police Department for coffee in an informal and friendly setting outside at the Paragon Plaza on Wednesday, October 5, from 5:30 p.m. to 7 p.m. Staff from the City's Downtown Progress team and Transportation Engineering's Vision Zero team will also be on hand for this special event in Downtown Fremont.

Last year, the Fremont Police Department hosted a similar coffee event at the Paragon Plaza, and it was a huge success. The plaza is located at the Paragon Apartments, 3700 Beacon Ave.

In addition to police commander personnel, staff from the Community Engagement Unit, Street Crimes Team, Swing Shift Patrol and Investigations will be in attendance to answer public safety questions, discuss neighborhood concerns, or just get acquainted. Coffee will be provided.

No formal presentation is planned, so drop in anytime during the event. This may be the last Coffee with the Cops event until early 2017, so you won't want to miss it!

Government Briefs

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

City Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Fremont City Council

September 27, 2016

Scheduled Items:

• Report to Council on rent control, just cause eviction and other options to promote affordable rental housing (Referral - Vinnie Bacon). Staff reported on legal framework and practical application of rent restrictions including existing Residential Rent Increase Dispute Resolution Ordinance (RRIDRO) that relies on mediation. Residents Insisting on Social Equity (RISE) and Rental Housing Association (RHA) submitted proposals for action. RISE asked for an immediate moratorium on rent increases and implementation of just cause

eviction limiting eviction to specific causes while RHA proposed strengthening RRIDRO provisions.

A new law signed by the Governor has authorized the use of "Junior" units, sometimes called "granny flats" of existing housing to increase the availability of affordable housing. Fremont already allows secondary units in all single-family homes that meet certain size, design and location criteria.

Council asked Staff to return quickly with additional information about costs and implementation procedures for all options presented.

M D:11 I I I	Α.
Mayor Bill Harrison	Aye
Vice Mayor Lily Mei	Aye
Susanne Lee Chan	Aye
Vinnie Bacon	Aye
Rick Jones	Aye

Union City City Council Meeting

September 27, 2016

Proclamations and Presentations:

- Honor September as National Emergency Preparedness
- Recognize September 15-October 15, 2016 as Hispanic Heritage Month.
- Recognize Manufacturing Week, October 2, 2016.
- Presentation by the Alameda County Housing and Community Development Department staff on the 2016 affordable housing bond.

Consent Calendar

- Adopt a resolution in support of A1, the Alameda County Affordable Housing Bond.
- Adopt a resolution approving appropriation for community and recreation services to purchase replacement electronic recreation registration program and replacement security camera
- Adopt a resolution to affirm Union City's obligation to reimburse the owner of APN 463-60-34 and 643-60-35 for annual special taxes paid in excess of
- Adopt a resolution renaming Union Station Loop to Duncan

- Tree pruning and removal project.
- Award contract for 2016-17 tree pruning and removal project.
- Amend staffing plan to change job title from Facilities Technician to Lead Facilities Maintenance Worker and amend job description and salary compensation plan.
- Endorse Measure QQ.
- Authorize city manager to execute an agreement with the County of Alameda for funding of the veterans memorial project in the amount of \$200,000 and appropriate funding for the design and construction of the project.

Public Hearings

• Approve a site development review to allow two new singlefamily homes and one attached secondary dwelling unit on adjoining lots at the Northeast corner of 13th Street and I Street.

City Manager Reports

- Approve the public services needs assessment study and funding strategy and the public services grant funding application and evaluation criteria.
- Adopt a resolution for city council to acknowledge and approve the Union City Police Department 5-year strategic plan.

Mayor Carol Dutra Vernaci Aye Vice Mayor Emily Duncan Aye Lorrin Ellis Pat Gacoscos Aye Jim Navarro Aye

About Takes From Silicon Valley East TheDailyBeast 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 advancina business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

TAKES FROM SILICON VALLEY EAST

Sonic Manufacturing Moves 'Supply Chains at the Speed of Light'

By David Ginsberg, VICE PRESIDENT OF SUPPLY CHAIN MANAGEMENT, SONIC MANUFACTURING **TECHNOLOGIES**

t last week's East Bay Manufacturing and Logistics Summit, the region convened to hear from industry executives and public officials about what policy, infrastructure, and talent needs face regional manufacturing/logistics. Taking center stage for the morning keynote was David Ginsberg of Fremont's Sonic Manufacturing Technologies as he described a revolutionary new program the company has launched to automate purchasing and supply chain. As David put it, "If you compete on price alone, you're either a commodity or a memory," an idea he explains in our interview below:

Sonic is well-known as a leader in regional manufacturing. Tell us more about the company's core capabilities.

Sonic Manufacturing Technologies (www.sonicmfg.com) is a regional "EMS" or Electronics Manufacturing Service. In short, we build other companies' products for them. We partner with over 100 of the technology OEMs in the Silicon Valley and San Francisco Bay Area delivering rapid prototyping, New Product Introduction (NPI), manufacturability studies (for repeatability and scaling to volume), and the volume production itself. With more than 300 employees, eight surface mount lines, and 85,000 square feet of facilities, we are perhaps the largest electronics assembly facility on the West Coast.

You recently launched a revolutionary new service, "Supply Chains at the Speed of Light." What was the impetus for developing this system?

The world continues to move faster, and customers have driven our obsession with speed and performance. For new products, each week to market that is lost waiting for your EMS partner is a week of less productive time for engineering, and a week of less time for competition-free products in the marketplace. For ongoing production, moving at "prototype speed" reduces the need for forecasts, increases fulfillment rates, improves customer service, and lowers inventory. So, regardless of where our customers are in the product lifecycle, speed matters. "Supply Chains at the Speed of Light" has allowed us to procure 35 percent of our components from our suppliers in less than three seconds from demand creation, resulting in over 4 million parts delivered the next day without error. This is critical for the factory to have the earliest possible manufacturing start date for the earliest possible customer delivery date.

Big data is having a dramatic impact on the way most industries do business. Is this similarly key to continued success in local manufacturing?

Big data seems to have its best fit in customer and marketplace analytics—how the customer will respond on a web page or what products the local market or demographic will buy. Within the factory, cost matters. Each machine and process has its existing automated performance logs or process metrics. Perhaps big data will come to the factory floor eventually, but currently it hasn't found a fit or produced a benefit greater than its cost.

Now that you have evolved the procurement processes to be nearly instantaneous, what's next in manufacturing innovation?

We plan on doubling our inbound materials on the "Speed of Light" program over the coming year from 35 to 70 percent of procurement. This in itself points to two initiatives we must take. First, the data quality must be flawless to "fly by wire." Second is what I call "the last part problem." The customer doesn't see delivery from the factory until the factory obtains the last part, no matter how good performance is on the rest of them. Developing state-of-the-art processes for supplier-specific sourcing solutions and time-critical problem solving will be paramount. Managing the last part problem successfully will further drive home the point that regional manufacturing delivers in under half the time and half the inventory of offshored manufacturing, frequently at or below total-cost parity. We have seen several hundred assemblies brought back to the U.S. due to the responsiveness and economics of this approach.

Bill to update Distracted Driving Law is signed into law

SUBMITTED BY TOMASA DUENAS

Assembly Bill (AB) 1785, a bill to update the rules of the road relating to the use of electronic devices while operating a vehicle, was signed into law by Governor Brown on September 26.

"Technology has improved so rapidly, and our cell phones are more capable of much more than just calls and text messages. Smartphones have an abundance of available features that demand a driver's attention, leading to very dangerous driving behavior. However, such activities are not clearly prohibited by law," Assemblymember Quirk, the author of AB 1785, stated.

The effect of cell phone use on a driver's attention is well-documented and is not limited to taking a driver's eyes off the road to make a call or send a text message. The California Department of Motor Vehicles (DMV) reported over 426,000 handheld cell phone and texting convictions from jurisdictions statewide in 2013. In 2015, there were 12 fatal collisions involving handheld cellphone use as an inattention factor, over 500 injury collisions, and nearly 700 property damage collisions. That same year, California Highway Patrol (CHP) alone issued over 13,000 citations for violating the ban on writing, sending, or reading text-based communications while driving, and 78,000 citations for using a wireless telephone while driving.

"This bill targets the deadliest cause of distracted driving related crashes, the use of an electronic device while driving. The accidents, injuries and deaths associated with this form of distracted driving are completely preventable. I am proud that Governor Brown has agreed that it is time that we update our archaic laws on the issue and do our part to make sure drivers are focused on the road. This bill will save lives,' Assemblymember Quirk stated upon learning his bill was signed into law.

Website of Assemblymember Quirk, District 20: http://www.asmdc.org/quirk

White Cane Day

SUBMITTED BY JOE NAVARRO

On Thursday, October 13, the California School for the Blind (CSB) will celebrate National White Cane Day with a scheduled day of activities that will end with a walk/run/stroll-a-thon at Lake Elizabeth to raise awareness about White Cane Day. The event is also a benefit fundraiser for the California School for the Blind Education Foundation (CSBEF). CSB, which is located in Fremont, is the only public school designated to provide an extensive range of educational services to blind and low-vision to blind and low-vision students

from all over California. Please contact James Rudder at (510)794-3800, ext 250 or jrudder@csb-cde.ca.gov to learn more about this event and to sponsor a student by making a pledge during the walk/run/stroll-a-thon.

White Cane Day

Thursday, Oct 13 8:30 a.m. - 11:30 a.m. California School for the Blind 500 Walnut Ave, Fremont 1 p.m. – 2:15 p.m.: Walk/Run/Stroll-a-thon Lake Elizabeth 40000 Paseo Padre Pkwy, Fremont RSVP (510)794-3800 x 250 jrudder@csb-cde.ca.gov www.csb-cde.ca.gov

OPINION

WILLIAM MARSHAK

♦ he idiom, "closing the barn door after the horse has bolted" makes sense after attending a meeting of neighbors and interested parties to discuss the recent opening and swift closure of the Vargas Plateau Regional Park. At the meeting sponsored by Mission Peak Conservancy, the group arrived at a sensible solution to ameliorate total closure ordered by a judge. The dispute between the park district and those who believe roadwork stipulations were not honored is now in appeals court and may face a long, tortuous legal path that, for the present, denies all access. This total closure prohibits pedestrian and bicycles from locations unaffected by the roadwork and signage leading to the upper staging area noted by the judge.

Representatives of all parties to the legal tussle were present and agreed that partial access was not only desirable, but

in all five categories measured for 2016.

readiness in all four areas taken together.

Fremont high schools

top State average

SUBMITTED BY BRIAN KILGORE,

Public Information Officer FUSD

Fremont Unified School District (FUSD) High Schools added to their

ong run of outpacing the state average in ACT scores, topping California

Over a seven-year period beginning in 2010, FUSD schools have out-

performed the state average every year in English, Mathematics, Reading,

Science and Composite. For example, in 2016 FUSD English scores aver-

aged 27.6 when the State averaged 22.1. Similar margins exist in each of

In addition, ACT-tested students at FUSD again topped the State per-

centage of scores exceeding college-readiness benchmarks in English com-

position, algebra, social science, and biology. Fully 70% of scores in FUSD,

compared to 37% for the State, achieved the requisite level to demonstrate

ing numbers, as well as continuing to demonstrate their understanding of

the topics in a way that represents themselves so well," said FUSD Superin-

tendent, Dr. Jim Morris. "We see these results as a strong indicator that our

curriculum, combined with the dedication of our students and staff, is providing the educational foundation necessary for college and beyond."

The ACT college readiness assessment is a curriculum- and standards-

based educational and career planning tool consisting of tests of educa-

tional development in English, mathematics, reading and science that

'We are very proud to see our students taking the ACT tests in increas-

the other categories of math, reading, and science, with the composite

scores averaging 27.8 for FUSD and 22.6 for the State.

Closing the barn door...

makes sense. However, once this dispute entered the court system with a judge's ruling, this compromise may not be easy. Absent from the meeting was any legal representative of the lawsuit; it is difficult to say whether once entangled in the system there is a way to extricate at least a portion of it from enforcement.

It is interesting that a group of citizens were able to find a partial solution to the issue of road maintenance and access to the Vargas Plateau but were not involved until the judge's draconian ruling. To be fair, there was an agreement between East Bay Regional Park District and the plaintiffs that is at the center of the appeal. Whoever wins the final legal battle, public access is the current loser. This is a clear example of a legitimate dispute that has become the victim of unintended consequences. It also can serve as a warning when other disputes begin to escalate. In some cases legal action may be necessary to reach a conclusion while in others, public comment and debate may, at least, modify final actions.

The City of Fremont is facing a housing crisis that is similar to many other communities in the Bay Area. For many, landlords are continually escalating rents, claiming the costs of ownership. Others have maintained reasonable rents and have good relationships with tenants. It's a mixed bag and, as is often the case, those engaged in gouging and poor

management practices are held as examples for all. The continuing housing crisis has brought rent control and eviction restrictions to some communities; voluntary mediation is seen as illusionary and weighted toward landlords. In this scenario, similar to the Vargas Plateau solution, the heavy weight of rent control may apply, even to landlords who have been fair and honest with their tenants. This may also be a case of closing the barn door after the horse has bolted. Arguments on both sides have merit, but the fact remains that examples of poor landlord practices lead to countermeasures that restrict all. In this case, the Fremont City Council has listened and it must take action immediately. Asking for more information is a delaying tactic that will not satisfy their constituents. Citizens elect civic leaders to make considered and rational decisions but when a housing crisis has existed for this long and a referral takes many months for presentation, the word crisis seems to lose its urgency. The horse is bolting... time to close the barn door!

Chai Mandala

William Marshak
PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

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
Daniel O'Donnell
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Johnna M. Laird
David R. Newman
Mauricio Segura
Jill Stovall

APP DEVELOPER
AFANA ENTERPRISES
David Afana

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE® TO

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2016®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Spelling bee nearly left wordless

AP WIRE SERVICE

SAN DIEGO (AP), David Hay had no words for what was about to happen.

And that's sort of important when you're running a spelling bee.

Hay was the bee master Tuesday at The 45th Annual U-T San Diego Countywide Spelling Bee, which was halfway through its tense, two-student final round when Hay realized he was about to run out of spelling words.

Hay says it hasn't happened in his 33 years as master. His 500-word supply is usually plenty, but the 92 middleschoolers exhausted them, from "macaroni" to "obnuliate" (ahb-NUHL'-ee-ayt).

He had to call a recess and scrounge up some spare words to finish.

Allison Grygar won by correctly spelling "prostrate" and "gurgle" when her opponent botched "scrimmage."

She'll compete in May's Scripps National Spelling Bee, where presumably words will be plentiful.

Information from: U-T San Diego, http://www.utsandiego.com

Discovery Shop

40733 Chapel Way, Fremont 510.252.1540

cancer.org/discovery | 1.800.227.2345

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

A Unique Quality Resale Experience™

IFE CORNERSTONES **Marriage**

Birth

tricityvoice@aol.com **Obituaries**

For more information

510-494-1999

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Victor A. Briggs RESIDENT OF SAN CARLOS October 6, 1958 – September 16, 2016

William J. Johnson, Jr. RESIDENT OF PLEASANTON August 14, 1925 - September 21, 2016

Myrtle Gladys Poier RESIDENT OF FREMONT

September 13, 1920 – September 26, 2016 Carla A. McCoy

RESIDENT OF SAN LEANDRO August 17, 1961 - September 28, 1016 Peter A. Young, Jr.

RESIDENT OF HAYWARD September 26, 1929 – September 28, 2016

Vittoria Lamanna RESIDENT OF FREMONT

January 20, 1921 - September 29, 2016 Kimberlee Campbell RESIDENT OF FREMONT

April 18, 1967 - September 30, 2016

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

Daniel Torres RESIDENT OF FREMONT July 7, 1919 - Sept. 21, 2016

Jean I. Dellaria RESIDENT OF EMERYVILLE April 29, 1928 - September 22, 2016

James D. Edwards RESIDENT OF FREMONT

August 5, 1932 - September 23, 2016

Daniel Berganciano RESIDENT OF FREMONT December 24, 1970 - September 22, 2016

> **Leonard F. Roche** RESIDENT OF LIVERMORE

Nov. 25, 1946 - Sept. 27, 2016 **Edmond D. Leys** RESIDENT OF FREMONT

June 17, 1925 - Sept. 27, 2016 Sr. Kathleen A. McAvoy

RESIDENT OF FREMONT Apr. 6, 1954 - Sept. 30, 2016 **Tina Finley**

RESIDENT OF NEWARK Jan. 9, 1926 - Oct. 1, 2016

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

Obituary

Edmond Dunay Leys

June 17, 1925 - September 27, 2016

Edmond was born in Chicago, Illinois, to Peter Charles Leys and Josephine Dunay. He graduated from the University of Illinois, Champaign Urbana.

His early experience in architectural and engineering offices covered elements of the entire building construction industry. Noteworthy projects included the Stanford Linear Accelerator Center, John Hancock Western Headquarters Building in San Francisco, Shell Headquarters Office Building in Melbourne, United Airlines Facilities in San Francisco, Academic Complex at the U.S. Air Force Academy, Headquarters Office Building for Monsanto Chemical Co. and Norman M. Beatty Memorial Hospital, in Indiana.

Following fifteen years in the Office of Design and Construction at Stanford

at Alzheimer's Association.

University as manager of Special Projects, Project Manager and Senior Planner, Leys went to Santa Clara University where he served as Director of Architecture and Construction for nine years. There he supervised all remodeling and construction projects on campus and developed the master plan.

Civic activities included involvement in urban

beautification and architectural award programs, five years on the Fremont Planning Commission, and service on Architectural selection committees of public college facilities and municipal and county agencies.

Ed's interests included the cultural arts, reading, tennis and

Known as a gentle man of integrity and kindness Ed will be greatly missed by those who loved him.

Ed is survived by his wife of 43 years, Diane, children Edmond II, George, Jonathan, Stephen (Norma), Mary, and Jo (John), eleven grandchildren and six great grandchildren.

A mass of Resurrection will be held at St. Joseph's Church on Friday, October 7 at 11:00am.

Memorial contributions may be made to your favorite charity.

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included) **Traditional**

COMPARE OUR PRICES

Funerals Available 510-494-1984 5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Myrtle Gladys Poier

September 13, 1920 - September 26, 2016 **Resident of Fremont**

Myrtle Gladys Poier, 96, longtime resident of Fremont, died on September 26 at home surrounded by loving family.

Myrtle was born on September 13, 1920 in Poplar, Montana to Edwin and Ida Halgrimson. The family moved to Leeds, North Dakota, where she graduated as valedictorian of her class. Her father was a farmer and her mother raised six children: four boys- Harold, Art, Kenny and Charlie and two girls-Myrtle and Ruth- all of whom graduated from college. Myrtle earned her teaching degree at Concordia College in Moorhead, Minnesota and was also a soloist in the Concordia College Concert Choir under the direction of Dr. Paul J. Christianson. She met Harold Poier there and they were married on June 19, 1943 in Leeds. They moved to Mayville, North Dakota where they lived with their three children- Anne, Keith and Becky. Myrtle taught for 5 years in Minnesota and North Dakota.

In 1954, they moved to California and settled in Fremont where they were both educators. Myrtle taught 7th and 8th grade English for 24 years at Centerville Junior High School. Her devotion to her students and high expectations for them can be seen in her many years of sponsorship of the California Junior Scholarship Federation and the Young Authors Contest. Myrtle always inspired her students to have high ideals and to care for others. Her principal told Myrtle that she was

Myrtle taught Sunday school, bible school and directed the church junior choir for many years. She was also active in ALCW, ladies circle, Daytimer's bible study, and sang in the adult choir.

"Teacher of the Year" every year!

Myrtle loved her family more than anything. She created a beautiful home full of love and joy, with lots of delicious food, music, and Norwegian and German traditions. Favorites of the whole family are Norwegian meatballs, lefse and perhay. Her children remember a house filled with the smell of homemade bread baking in the oven and cinnamon rolls with lots of butter! Myrtle and Harold enjoyed taking the family to concerts, musicals, baseball games and days at the beach.

At home, singing around the piano and playing "Eights" were things she loved to do with her family. Her Sunday dinners of

chicken and roast beef were beyond compare! She and Harold were married for 57 years, centering their lives on family, work and church. Her beloved Harold died in the year 2000. During the sixteen years after his death, until the age of 95 she was still traveling across the country visiting family, attending graduations, weddings and other family events, always there to support and share in family celebrations and daily life. She lived a beautiful life that touched many lives.

Myrtle was preceded in death by her brothers Harold, Art, Charlie and her husband Harold. She is survived by her brother Kenny Halgrimson of Euclaire, WI, and sister Ruth Eidbo of Walnut Creek, CA., her daughters Anne Bjornson and Becky (Roy) Dahlinger and son Keith (Vicki) Poier, her grand-children Heidi (Andrew) Bjornson-Pennell, Ethan (Sarah) Hipple, Kori (Jeremy) Holtmeier, Kati (Jeremy) Berg, Rebeka (Billy) Denson, Levi (Amy) Poier, Blake (Natalie Loera) Dahlinger, Rachel (Alastair) Lawson and Sarah Dahlinger and her greatgrandchildren Ben, Isabella, Nickolas, Jackson, Tasha, Kate, Luke, Ian and Thea.

The "Celebration of Life" service will be held on Monday, October 17th at Holy Trinity Lutheran Church at 38801 Blacow Rd., Fremont, CA, 94536. The viewing will be at 11:30 a.m. with the service following at 12:30 p.m. A grave-site service will be at 2:30 p.m. at Chapel of the Chimes on Mission Blvd. in Hayward. There will be a light meal served at Holy Trinity from 4:00 - 5:30.

Memorials may be made to Holy Trinity Lutheran Church or a charity of your choice.

Fremont Chapel of the Roses 510-797-1900

Workshop for seniors and caregivers SUBMITTED BY JOHARA ARDUZ

ON LOK Lifeways, Care Ecosystem, Global Brain Health Institute, Tiburcio Vasquez Health Center and Alzheimer's Association are sponsoring a workshop for seniors and caregivers, "Healthy Aging Workshop," on Friday, October 7 at Ralph & Mary Ruggieri Senior Center in Union City. Topics include healthy aging, presented by Dr. Sergio Lanata, professor at UCSF Memory and Aging Center; and

Please RSVP by calling Sandra Espinoza at (510) 471-5907, ext. 3143.

talking to someone with memory problems, presented by Ernesto Hidalgo, Spanish Programs Specialist

Healthy Aging Workshop Friday, Oct 7 9 a.m. - 11 a.m. Ralph & Mary Ruggieri Senior Center 33997 Alvarado Niles Rd, Union City RSVP: (510) 471-5907 x 3143 www.onlok.org Free

The problem of where to put our water

By Director Richard P. Santos, Santa Clara Valley Water District

Most people can relate to this: you acquire more stuff than you have space to store it. Water districts often experience the same problem: when it's a particularly wet year, we have more water available than we have places to store it.

Water storage is important because the wet-year water supply gets us through the dry years. Without sufficient storage, we can't take advantage of a plentiful water year.

Unlike homeowners, water districts can't just run down to the nearest self-storage place and rent a unit. Water storage has to be large enough and accessible to meet dry

year needs; and cost effective because we need to be careful stewards of the public's money.

In Santa Clara County, we have ten surface water reservoirs that hold some of our water supply throughout the year. We also rely heavily on groundwater storage to help us through dry seasons and droughts. Although you can't see them, our groundwater basins are extremely important to our water supply, and hold more water than all ten of our reservoirs combined.

The water district also has a water bank near Bakersfield where we can keep up to 350,000 acre-feet of water. (One acre-foot is enough water to supply two families of five for a year.)

To expand our storage, the water district is looking into part-

nering with other water districts to participate in the construction of a new reservoir or the expansion of existing ones.

Some of the options we are considering include:

Sites Reservoir

This new reservoir in Colusa County would collect winter flood flows from the Sacramento River. The reservoir would cost about \$4.4 billion to build and would hold 1.8 million acre-feet of water.

Phase 1 of this project is currently under way and involves applying to the state for Proposition 1 funding. While not settled, the amount of water the water district could receive could be up to 36,000 acre-feet in critical or dry years.

Los Vaqueros Reservoir Expansion

This project involves enlarging an existing reservoir, located in Contra Costa County. This reservoir was built in 1998 to a size of 100,000 acre-feet. It was expanded in 2012, which added another 60,000 acre-feet of capacity to the reservoir.

Contra Costa Water District is seeking partners to expand the reservoir up to 275,000 acre-feet at an estimated cost of \$650 million to \$800 million.

Del Valle Reservoir Expansion

This project would re-operate or enlarge the existing 77,000 acre-foot reservoir in Alameda County by an as-yet-undetermined amount. The preliminary cost estimate for this project is \$150 million. This reservoir already stores water from the State Water Project for the Santa Clara Valley Water District.

Pacheco Reservoir

The Local Agency Formation Commission, a state agency charged with overseeing city and special district boundaries, is considering dissolving the Pacheco Pass Water District, which owns and operates the Pacheco Reservoir in south Santa Clara County. The Santa Clara Valley and San Benito County water districts have formed an ad-hoc committee to explore options for the reservoir's future. Santa Clara Valley Water District board members

plan to visit the reservoir on Sept. 15 to see its condition first-hand.

Other storage options

Water district staff is examining the feasibility of expanding local reservoirs, as well as evaluating new groundwater storage projects.

At the water district, we must always be on the lookout to ensure we have a reliable supply of water to meet the demands of Silicon Valley, and we invite members of the public to follow along and weigh in. Check http://valleywater.org/About/BoardMeetings.aspx to learn about the next board meetings and the topics of discussion.

Use water wisely, Richard P. Santos

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara; Alviso; Milpitas; and the north San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

GoPro unveils long-awaited Karma stabilized drone system and kit

THE ROBOT REPORT By Frank Tobe

GoPro fans and the financial world have been looking forward to GoPro's new Karma since GoPro announced last December that it was working on building its first drone. When they delayed the release from early summer

until now, it only served to raise expectations.

In a grand gesture for their launch, GoPro took over the Squaw Valley ski resort near Lake Tahoe for their presentation. GoPro's founder and CEO, Nicholas Woodman, introduced the Karma and also a new line of HERO5 cameras to hundreds of international press at the event.

"We're stoked to launch Karma and show how much more it is than a drone. Karma packs Hollywood-caliber aerial, handheld and gear-mounted image stabilization into a backpack for \$799. It's so easy to use, a beginner can have fun straight away...

"With these new products, we're delivering on our promise to make it easy to capture and share engaging stories. HERO5's ability to auto-upload photos and videos to a GoPro Plus account dramatically simplifies mobile, on-the-go editing, sharing and

For existing GoPro users looking to purchase their first drone, the Karma provides "an awesome out-of-the-box experience." Flip out the foldable propeller arms and landing gear and it's ready to fly. The Karma is solidly constructed, slickly styled, and rugged (plus all the parts are replaceable). All you need to do is add a camera - the mounting is already there.

The Karma consists of multiple components in addition to the flying unit.

- A detachable three-axis gimbal system keeps the camera steady and its position at the front enables the capture of wideangle video without the propellers in the picture.

- Unlike the gimbals in other drones, the Karma Stabilizer can be removed and used for handheld shots, using another attachment accessory called the Karma Grip. The battery-powered Grip has controls for turning on/off the Stabilizer and the recorder, and tagging clips during recording.

- Karma's controller, which includes its own screen rather than relying on a smartphone or tablet, along with GoPro's control software, is quite intuitive.

- Karma folds down neatly into an included backpack —

making it fully portable and very professional.

- When shooting video, the Karma Controller has an Auto Shot Paths feature, one of many presets included in the kit. These presets let you create smooth, professional-looking shots. For example, in Cable Cam mode, Karma travels back and forth along a line; the user just needs to set points A and B.

Bottom Line:

This long-anticipated launch, expected by many in the financial community to add an important new competitor in the dronemaking market, does add a formidable and deep-pocketed player. The commercial drone industry is consolidating with service providers private-labeling Chinese drones and reselling them with their value-adding sensors, specialty cameras and custom software. GoPro's new Karma consolidates and packages their years of experience in action photography into a very capable and professional system competitively priced at \$799. Just add a camera/video. Karma's begin shipping October 23.

Courtesy of The Robot Report. For more information visit www.therobotreport.com.

Know Your Medicare Rights

By Cate Kortzeborn

As a person with Medicare, you have important rights. One of them is the right to appeal. An appeal is the action you can take if you disagree with a coverage or payment decision by Medicare or your Medicare health plan. For example, you can appeal if Medicare or your plan denies:

- A request for a health care service, supply, item, or prescription drug that you think you should get.
- should get.

 A request for payment of a health care service, supply, item, or prescription drug you already

- A request to reduce the amount you must pay for a health care service, supply, item, or prescription drug.

You can also appeal if Medicare or your Medicare Advantage plan stops providing or paying for all or part of a health care service, supply, item, or prescription drug you think you still need. If you decide to file an appeal, you can ask your doctor, supplier, or other health care provider for any information that may help your case. Keep a copy of everything you send to Medicare or your health plan as part of your appeal.

How you file an appeal depends on the type of Medicare coverage you have. If you have Original Medicare:

Get the Medicare Summary Notice (MSN) that shows the item or service you're appealing. Your MSN is the notice you get every three months that lists all the services billed to Medicare and tells you if Medicare paid for the services. Circle the item(s) you disagree with on the MSN, and write an explanation of why you disagree with the decision on the MSN on a separate piece of paper and attach it to the MSN. Include your name, phone number, and Medicare number on the MSN, and sign it. Keep a copy for your records.

Send the MSN, or a copy, to the company that handles bills for Medicare (known as the Medicare Administrative Contractor) listed on the MSN. You can include any additional information about your appeal. Or you can use CMS Form 20027 and file it with the company that handles bills for Medicare. To view or print this form, visit www.cms.gov/cmsforms/down-

loads/cms20027.pdf, or call 1-800-MEDICARE (1-800-633-4227) to have a copy mailed to you. TTY users should call 1-877-486-2048.

You must file the appeal within 120 days of the date you get the MSN in the mail. You'll generally get a decision from the Medicare Administrative Contractor within 60 days after they receive your request. If Medicare will cover the item(s) or service(s), they'll be listed on your next MSN. If you have a Medicare Advantage or other health plan, read the materials your plan sends you, call your plan, or visit www.Medicare.gov/appeals. In some cases, you can file an expedited or fast appeal.

If you have a Medicare prescription drug plan, even before you pay for a given drug, you have the right to:

- Get a written explanation (called a "coverage determination") from your Medicare drug plan. A coverage determination is the initial decision made by your Medicare drug plan (not the pharmacy) about your benefits, including whether a certain drug is covered, whether you've met the requirements to get a requested drug, how much you pay for a drug, and whether to make an exception to a plan rule when you request it.

- Ask for an exception if you or your prescriber (your doctor or other health care provider who's legally allowed to write prescriptions) believe you need a drug that isn't on your plan's formulary.

- Ask for an exception if you or your prescriber believe that a coverage rule (like prior authorization) should be waived.

- Ask for an exception if you think you should pay less for a higher tier (more expensive) drug because you or your prescriber believe you can't take any of the lower tier (less expensive) drugs for the same condition.

For more information on exceptions and your other Medicare rights, read the "Medicare & You 2016" handbook at www.medicare.gov/Pubs/pdf/100 50.pdf.

Cate Kortzeborn is Medicare's acting regional administrator for Arizona, California, Hawaii, Nevada, and the Pacific Territories. You can always get answers to your Medicare questions by calling 1-800-MEDICARE (1-800-633-4227).

Union Sanitary District launches redesigned website

SUBMITTED BY MICHELLE POWELL

Union Sanitary District (USD) recently unveiled its redesigned website, revealing a dynamic, mobile-friendly format with District information organized for easy access.

USD's goal was to create a website that reflects the District's commitment to customer service. The new design is structured so USD's residential, commercial and industrial customers can quickly connect to information and services they need.

The District reached out to a cus-

tomer stakeholder group for suggestions at the beginning of the project, incorporating many recommendations into the final design.

New features include a "How Do I" menu to answer frequently asked questions, a location map showing USD's many capital improvement projects throughout its service area, and a page highlighting the District's 33-acre Alvarado treatment plant in Union City. The "Trending Now" section on the home page gives users a glimpse of the website's most popular information. Tips about sewer safety and repairs, preventing odors,

and protecting the environment are easier to find in the new website's menus, as are details about USD's Board of Directors, public meetings, rates, budget, and finances.

"USD takes customer service very seriously, and upgrading the website helps us reach out to our community with the District's most up-to-date and relevant information," says General Manager Paul R. Eldredge. "We hope everyone enjoys exploring www.unionsanitary.ca.gov, and discovering the many ways USD fulfills its mission to protect public health and San Francisco Bay."

Tri-City Voice 2016 General Election supplement

To Our Readers:

Tri-City Voice asked each local candidate to submit a brief statement for inclusion in this issue of our newspaper. In accordance with our belief that the general public should be well informed and take an active role in representative government, these statements have been printed at no charge to any candidate. We believe all those seeking public office should be heard regardless of economic circumstances.

Tri-City Voice does not give endorsements to candidates. Tri-City Voice does not hold private meetings or Star Chamber style proceedings between candidates and editors. At other publications, many of those making such decisions do not reside in the area or closely follow local politics unless a dramatic and usually negative issue arises. We do not presume that the personal bias of a few individuals or a hidden political agenda should determine favorable treatment and who will receive a formal "blessing." Instead, we try to follow political and social events each week, all year, and allow our readers to become informed constituents, able to make good, reasonable decisions by separating fact from questionable rhetoric and prejudice.

Although our staff spent a considerable amount of time and effort to gather the information presented in this special supplement,

Tri-City Voice considers it our contribution to the democratic process. Those in the Tri-City Voice workforce are residents of the areas we serve and will be directly affected by the choices made in this election. This is our home; we have a personal stake in the results of this, and all similar elections. By providing this supplement and connections to additional information, we place our faith and trust in our neighbors to make wise decisions.

YOUR VOTE IS IMPORTANT
Election Day is Tuesday, November 8th

13th Congressional District. Includes San Leandro

Sue Caro
No statement was submitted

Barbara Lee No statement was submitted

I5th Congressional District. Includes Hayward and Fremont

Eric Swalwell

As your U.S. Congressman, I've worked to bring new energy and ideas to the House, and to expand economic opportunity

and equality here in the East Bay. My top priority is helping small businesses thrive to create more good-paying, local jobs and grow our innovation economy.

I support working-class families because I'm from one. I was first in my family to graduate college, and I'm one of the only Members of Congress with student loan debt. To reduce income inequality and help hardworking families, I've cosponsored legislation that reduces the burden of student loan debt, guarantees that women receive equal pay for equal work, increases the minimum wage, and prevents cuts to Social Security and Medicare.

As a former prosecutor, I'm committed to keeping our communities safe. I support bills to ban assault weapons and to require background checks to buy firearms. Last year, I was appointed to the House Intelligence Committee, where I work to keep our country safe from terrorism.

To get Congress working, I founded a bipartisan group of 30 colleagues, committed to finding common ground to create jobs and cut the deficit. Over two-thirds of the legislation I've supported is bipartisan.

I believe Members of Congress must stay connected to our communities, so I return home almost every weekend and use technology and social media to constantly stay in touch. I would be honored to continue serving you. www.swalwellforcongress.com

Danny R. Turner

I like to say that my political career started in a casino. Head-

ing back to Chico, pockets flush with birthday money, I stopped at Colusa Casino. My cousin had taught me everything to know about blackjack besides how to count cards when I was 12, so I have always been confident at the table. I walked out 15 minutes later with nearly \$300 in winnings in hand. I used the money to print flyers, signs and pamphlets for my "Quiet Riot – A Funeral for America."

The point was that the Affordable Care Act would be the fiscal last nail in the coffin for U.S. finances. While speaking with other students, I came to realize that people made economic decisions based more on emotion and sentiment rather than reason, which troubled me enough that I made the decision to enter politics when I came of age.

Six years later we have two major problems: tepid economic growth and a government riddled with corruption and improprieties. We address the latter first as a clean legislative slate, paired with enhanced legislation to counter the influence of money and favors, thus creating an environment for a healthy debate about tax policy. I support a flat tax, which will give the majority of Americans and businesses a tax break while likely raising the effective tax rates of the elite. There have been four significant tax cuts in the last 100 years, and each has been an economic boon.

The key thing to remember when hearing any political ramblings is this: Regardless of the charades and games of politicians, it is the people who have the power and responsibility to improve their and their children's future by carrying out their civic duty. For more information visit www.DannyReidTurner.com.

17th Congressional District. Includes Fremont, Newark and Milpitas

Mike Honda

I am the son of Japanese-American sharecroppers, born and raised in California. During WWII, while my father served in the U.S. Military Intelligence Service, my family was forced to live in an internment camp be-

cause of our heritage. I later served as a Peace Corps Volunteer in El Salvador, learning Spanish and developing my passion for teaching. I became a public school science teacher and principal here before being elected a School Board Member, County Supervisor, State Assemblyman, and your Congressman.

I'm leading the fight for investing in our future and protecting the most vulnerable amongst us. I've passed legislation promoting universal pre-K and expanding education in science, math and technology. My work has also been instrumental in advocating for comprehensive immigration reform, expanded Social Security benefits, civil rights for all, and increased funding for technology research in Silicon Valley.

As a senior member of the Appropriations Committee, I have secured more than a billion dollars in funding for Silicon Valley. This includes millions for the BART extension to San Jose that is creating more than 10,000 jobs, resources to help students attend college, money to hire more firefighters, and critical funding to protect women's health and help homeless veterans. If re-elected, I'll be honored to continue using my position to deliver for Silicon Valley.

I'm proud to have the endorsements of the Brady Campaign to Prevent Gun Violence, House Minority Leader Nancy Pelosi, Attorney General Kamala Harris, and Congressman John Lewis. To learn more, please visit www.mikehonda.com or call (408) 641-1717.

Ro Khanna

Ro Khanna is prepared to move beyond the gridlock in Washington with concrete solutions to strengthen our public schools, create jobs, and to move America's economy into the 21st

century. He'll be more than a vote; he'll be a strong voice for the Bay Area's working families and communities. As an educator and economics author, Ro understands the importance of having universal preschool education, an innovative curriculum, and adequate funding for technology in our public schools. He has also offered concrete plans for making college affordable and assisting middle-aged workers find good jobs in today's economy. Finally, in order to maintain his independence from special interests and corporate agendas, Ro refuses to take any money from PACs or corporations, and is one of only eight candidates at the federal level to do so.

9th State Senate District. Includes San Leandro

Nancy Skinner

Nancy Skinner is a creative and effective leader who makes a real difference for our families. She represented us in the State Assembly for six years. Previously

she served on the Berkeley City Council and East Bay Regional Parks Board. Now Nancy teaches policy at UC Berkeley and UC Davis.

In the June primary election, Alameda County voted overwhelmingly to elect Nancy Skinner as our next State Senator. As our representative Skinner took on the gun lobby with the successful law that allows families to remove guns from those who threaten to kill or harm others, and banned kits that convert guns into assault weapons. Skinner took on big corporations and closed tax loopholes, generating over a billion dollars to pay for vital services for California families. Skinner required that evidence from rape kits be entered into the national database to solve rape and sexual assault crimes. Skinner championed successful criminal justice reform to reduce sentences for nonviolent offenders and provide alternatives to prison for at-risk youth. Skinner is an environmental trailblazer who fought against climate change and doubled rooftop solar.

Nancy Skinner is endorsed by the Brady Campaign to Prevent Gun Violence, Planned Parenthood, National Organization for Women, Sierra Club, Equality California, Berkeley and Oakland Firefighters, and the CA Federation of Teachers. Alameda County leaders like Oakland Mayor Libby Schaaf, Berkeley Mayor Tom Bates, Supervisor Wilma Chan, State Controller Betty Yee and civil rights leader Dolores Huerta support Nancy Skinner. She is also endorsed by South Alameda county leaders like State Senator Bob Wieckowski and Assemblymember Bill Quirk, and San Leandro leaders like Mayor Pauline Cutter, Councilmember Deborah Cox and School Boardmembers Evelyn Gonzalez and Diana Prola. Nancy Skinner will be a powerful voice for us in the State Senate. www.Skinner4Senate.com

Sandré R. Swanson

I served as a member of the California Assembly for three successful terms. As a member of the Assembly I made the education, health and safety of our

children my No. 1 legislative priority, and that's why the California Teachers Association and the California School Employees Association have endorsed me as their candidate for California's 9th Senate District.

I support universal healthcare and I was the only candidate in this Senate race who was a champion for the Healthy Families Program, which helped 740,000 poor children. And that's why the California Nurses Association supports my campaign for Senate. During the tough state budget battles, I was the only candidate in this Senate race who voted to keep California's Redevelopment Agencies, which offered solutions to the growing housing affordability crisis. I also passed laws to reduce neighborhood crime to keep our community safe.

As the Chair of the Assembly Labor and Employment Committee, I fought to protect your pensions and fair wages for working families. I authored more laws to rescue and protect our children from human traffickers than any other State legislator. I worked hard to provide services for seniors, the disabled and our youth. I am committed to student loan debt relief and increased funding for childcare and preschool programs.

I sponsored environmental justice efforts to stop the spraying of pesticides near schools and to stop illegal dumping in our community. My record of service sup-

October 4, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 39

ported the development of green jobs and wetland restoration. I supported small business loans in underserved communities and advocated equal rights for everyone. I was born in this Senate District and have worked here all my life.

Please join Congresswoman Barbara Lee, Senator Loni Hancock, Assemblymember Rob Bonta, and Assemblymember Tony Thurmond, and support my campaign for State Senate, District 9.

www.sandreswanson.org

18th Assembly **District. Includes** San Leandro

Rob Bonta

No statement was submitted

Roseann Slonsky-Breault

We can do better! Our beautiful California Golden State is tarnished thanks to the failed policies coming out of Sacra-

mento. Working together we can bring California back to the Golden State once again. When I am elected and go to Sacramento I will fight hard for commonsense solutions for a better future for all Californians.

I am a fiscal conservative. Too many businesses are moving out of California to more businessfriendly states. We need less regulation on businesses to unleash the potential of the entrepreneur and bring jobs back to our State. I will fight for lower taxes for business and hardworking families. I support and endorse the idea that everyone deserves an opportunity to succeed. Every person deserves a fair wage but I do not support the \$15 minimum wage signed by Governor Brown. It will adversely impact businesses, cause significant job loss and make it much less likely that young people will find employment.

Every child should have the opportunity to a better education. I strongly support school vouchers and charter schools so all students can have at the opportunity to a better future. It is also so important that families have a say in their children's education. I believe economic growth and a good education are the key components to crime reduction.

We have a water crises in California. I support increasing the number of reservoirs in our State. Too much precious water flows out to the ocean and our long-term fiscal health is dependent upon reliable water supplies. We must also get water flowing again to our Central Valley. Please go to our website: www.slonskybreaultforassembly201 6.com for more information.

20th Assembly District. Includes Ashland, Castro Valley, Cherryland, Fremont, Hayward, San Lorenzo, Sunol and **Union City**

Bill Quirk

I am your locally elected Assemblymember, working for you

in Sacramento. It's an honor to be endorsed by hundreds of local elected and community leaders, and a broad coalition of organizations representing 80,000 nurses, 30,000 firefighters, 250,000 teachers, police officers, environmentalists, business leaders, and working families.

Whether close to home or in Sacramento, my goal is simple: help citizens, not special interests. I have deep roots here. I was PTA president when my children attended local public schools. I remain active in Rotary, Friends of the Library, Sierra Club, and Neighborhood Watch.

As your Assemblymember, I continue to fight for more funding for public schools, colleges, and universities to better prepare Californians to compete for 21st-century jobs. On the Assembly Public Safety Committee I'm working for safer communities, improving the Amber Alert system, and increasing protections for victims of human trafficking, domestic violence, and sexual assault. I have supported local fire and police services by stopping state raids on local government funds.

I have passed legislation reducing red tape and making it easier for businesses to start, grow, and stay in California. I've helped streamline access to information on energy rebates and discounts to help small businesses save money and participate in the green economy.

As the only scientist in the State Assembly, I am applying my technical and analytical expertise in Sacramento to resolve some of California's most complex problems. I am a leader on energy and environmental issues, particularly in strictly regulating fracking and fighting climate change.

Help me continue fighting to increase our grossly underfunded UC and Cal State higher education systems and push for better ways to prosecute criminals and protect victims. Join teachers, nurses, firefighters, police officers, environmentalists, business leaders and local citizens in reelecting me, Bill Quirk, to the Assembly. Thank you. www.reelectbillquirk.com

Luis A. Wong

Since 2010 when Arnold Schwarzenegger left the governorship, the executive and legislative

branches of California have been controlled by a single party. With this party having a majority in the Assembly and Senate, it is not surprising that our state budget and laws are enacted without vigorous and balanced discussions, without regard to the views of the increasingly large unrepresented segment of the electorate, and without concern for transparency.

As an alternative voice to the status quo in Sacramento, I believe I can help improve the lives of the residents in our District and state by working for fiscal responsibility, better use of resources, and improved transportation. Much more can be done without burdening you, the taxpayers, with additional taxes and fees.

My background will help me to better represent the people of this district in Sacramento. I was born in Nicaragua to a Chinese father and a Nicaraguan mother. Together with their 10 children, they fled from civil war in Nicaragua to this great country of ours. With the support of my family and the educational opportunities here, I graduated with a degree in business administration from Georgetown University.

My family has deep roots in our district. My wife and I have resided in Union City for over 20 years and sent our children to public school here. I've been a volunteer with the James Logan High School forensics program and our local Little League. My years of living and working overseas and my experience building a successful business here in California have helped me to understand the diverse communities of our district and the unique challenges faced by immigrant families. I am committed to working across party lines and with all sectors of government to help improve the lives of everyone in our district and California.

25th Assembly **District. Includes** Fremont, Newark and Milpitas

Bob Brunton

I, Bob Brunton, ask for your vote and the reasons are straightforward. Our district and state have many issues and problems that my opponent, the incum-

bent, is not addressing or solving adequately-and I will. Our state government is broken, and I ask to go to Sacramento to start fixing things.

Our Bay Area traffic congestion keeps getting worse, and our over 20 public mass transit systems perform poorly and waste money. To make matters worse, throughout the district massive housing projects are going to soon be built with inadequate attention and coordination with our roads, schools, and infrastructure.

Our educational master plan has not been updated since 1960. California allocates about 54 percent of its budget with over 900 K-12 school districts and then hundreds of higher education campuses. There are many ways to improve education without raising taxes. We can start by cutting wasteful spending and using those savings to invest more into our students' success.

Our state is a bureaucratic nightmare that taxes too much and delivers too little. Our stifling debt and the chokehold the special interests and well-connected have on the incumbent prevent the serious changes that are needed. My opponent continues to add laws that intrude on your life, increase the cost of doing business thus reducing your pay, and introduces and supports feel-good legislation that encourages divisions based on race. I will undo that.

We are leaving behind a mess for our children. I still believe our best days are ahead. I will work for a better government that is smaller, smarter and more accountable. For every bill I introduce I will support getting rid of two existing outdated ones. I encourage you to review my website to learn more about me and the solutions. www.bobbruntonforassembly.com

Kansen Chu

Thank you, residents of Assembly District 25, for your overwhelming support in electing me

to the State Assembly in 2014, and again for your votes in the primary election. As a 40-year resident, former city councilmember, school board member, and community volunteer, I am proud of my work to make our neighborhoods safer and our schools better, and to ensure that every resident's voice is heard. In addition to serving on the Assembly Transportation Committee; Jobs, Economic Development and the Economy Committee; Labor and Employment Committee; and the Insurance Committee, I was honored to be appointed chairperson of the Health and Human Services Committee in 2014 where I addressed important district issues. In 2016, I was appointed chairperson of the Arts, Entertainment, Sports, Tourism and Internet Media Committee. Furthermore, I have signed on to the Assembly's Asia/California Trade and Investment Promotion Committee, Foster Care Committee, Homelessness Committee, and the Improving Bay Area Transportation System Committee.

My legislative efforts have had a strong focus on safety and transportation, including bills to improve safety measures for bicyclists and pedestrians and increase awareness of our student drivers. If re-elected, I plan to continue to improve our region's public safety and transportation needs. For example, after securing funds for the BART to Downtown San Jose expansion, I will work to expand BART from Warm Springs, through Santa Clara to Moffett Field. I am honored to represent Assembly District 25 and would be humbled to have your support for the State Assembly. For more information, please visit www.kansenchu.com.

Alameda County Superior Court Judge, Office #1 **Scott Jackson**

I am endorsed by the California and Alameda County Democratic Parties because our courts need experienced judges who re-

flect our communities' diversity. As Superior Court Judge, I'll work to build trust in the judicial system by being fair and openminded to all. I am supported by Alameda County District Attorney Nancy O'Malley, Alameda County Public Defender Brendon Woods, and over three dozen Alameda County Superior Court Judges because of my integrity, diverse legal background and efforts to use the law to improve the community.

I was the first African-American Deputy DA in Alameda County assigned to handle writs, appeals and habeas petitions, and I have also conducted Federal Civil Rights cases. I not only prosecuted domestic violence, sexual assault, and homicide cases, I also counseled local students about gun violence, truancy and pathways to college.

As a partner in a civil firm, I represented clients in employment discrimination cases. Currently, I am the Director of the Litigation Center at Golden Gate University Law School and I'm on the Board of a nonprofit helping women with children who face homelessness, violence, addiction, or poverty. As judge, I won't simply sit in a courtroom; I'll be part of the community to ensure everyone has equal access to justice.

I hope you will join Congressman Eric Swalwell, State Senators Loni Hancock and Bob Wieckowski, State Assemblymembers Rob Bonta, Kansen Chu, Bill Quirk, and Tony Thurmond, Alameda County Sheriff Gregory Ahern, Alameda County Supervisors Keith Carson, Wilma Chan, Scott Haggerty, Nate Miley and Richard Valle, Fremont Mayor Bill Harrison, Newark Mayor Al Nagy, Fremont City Planning Commissioner Raj Salwan, Alameda County Democratic Central Committee Member Pat Danielson, the Alameda Labor Council, and SEIU 1021; and vote Jackson for Judge. www.JacksonForJudge.com

Barbara Thomas

I was born in Oakland, attended schools in Alameda, UC Berkeley and UC Hastings College of Law. A single parent, I put two children through college and know the challenges of social and economic hardships firsthand. I was

elected to Alameda City Council, where I engineered building schools, parks, a new fire station and additions to the shoreline path. I began my career with employment discrimination, winning reinstatement, back pay and benefits for women and minorities. I expanded my civil practice to include family law and added criminal experience, with 35 jury trials. I was hired by Supervisor Gail Steele, paid for by Alameda County, to represent abused and neglected children. I filed actions to preserve the environment and enforce voters' rights, without fee. Throughout my civil and legal career I saw special injustice for victims, and now focus on pursuing victim's rights.

"I could say so many good things about Barbara, but here is one point that puts it in perspective: When asked by a good friend who I would recommend to help a particular victim of crime, I recommended Barbara. That reflects my genuine and total confidence. By the way, that friend later thanked me profusely because of the wonderful job Barbara Thomas did for the victim," stated Judge Joseph Hurley.

"Barbara Thomas has appeared before me on a number of occasions, representing defendants charged with serious criminal offenses. In each of these cases, she was extremely well prepared and thorough in representing her client, yet was always courteous and gracious in dealing with opposing counsel, witnesses, jurors, and members of the court staff. It has always been a pleasure for me to have her appear in my courtroom," stated Judge Jeffrey Horner. BarbaraforJudge.com.

Castro Valley Unified School District Board Members (vote for 3)

Suresh C. Gupta

I am running for Member of the Castro Valley Unified School District Board. I came from India 46 years back and resided and worked in San Jose for 10 years. I

completed Masters of Science in Mechanical Engineering from San Jose State University. I moved to the East Coast for 30 years and moved to Castro Valley in 2010. All of this has taught me to value diversity with ethnicity, and income. I can bring thoughts for access to all on the education front.

I have worked with major private companies, city, state and federal government. I have experience working with all diversified people. As nuclear engineer, I value strong science and math curriculum, but I understand that a well-rounded education includes sports, art and music. I have two grandchildren attending public schools in Castro Valley. I regularly witness the positive impact a strong school community makes on students and leads them to a path of success.

I have been actively volunteering in school classrooms and school PTA events for several years. I have been serving on the Palomares Hills Safety and Common Areas Committees. I am a merit badge counselor for a local Boy Scout Troop in Castro Valley. I believe in the Common Core Standards and offer fresh leadership. As a member of the board, I will commit time and effort needed to nurture this unique opportunity and ensure its success.

- Ensure best decisions are made by CVUSD about administrative positions, teacher relations, parental involvement, better communication with the community, facility developments and their financial obligations, especially after the approval of Measure G in Castro Valley.

- Classroom spending is done for offering better education, as well as various courses in science, art and music for students. Spending for low-income and special students require help.

Monica Lee

Monica Lee has been active as a parent volunteer in the Castro Valley schools for the past 10+ years. As the parent of Castro Valley elementary and middle school students, Monica Lee served as PTA president, vice president, secretary, and parliamentarian of the Jensen Ranch Elementary School PTA. She served on the school site councils for both Jensen Ranch and Creekside Middle School, on the

Superintendent's Parent Leadership Group, and on the Superintendent's Committee regarding overcrowding in the elementary schools in the eastern part of Castro Valley.

She currently works as the Broker Liaison for an intellectual property law firm. Prior to joining that firm, she worked as a contract attorney with several Fortune 1000 corporations as clients. She also counseled individual inventors in licensing and government contracting matters. Prior to that, Monica was Associate General Counsel for a research and development company, where she worked on licensing, real estate, and government contracting matters. Earlier in her legal career, Monica worked as a law clerk for the New Hampshire Superior Court, a Staff Attorney for a court management consulting organization, and an associate attorney with a firm specializing in municipal law.

Monica is a member of the California, New Hampshire, and Massachusetts bars. She holds a JD from Boalt Hall School of Law, University of California, Berkeley, and a BS in Business Administration from University of California, Berkeley.

Quote: There are few things more important that we can give our children than a great education. With education, and our love and support, our children will have the confidence and ability to make their dreams come true.

Jo A.S. Loss

I have served on the Castro Valley School Board for 21 years and am very proud of our schools and the School Board's positive

impact. Castro Valley Unified School District has become a "district of choice" where families seek to enroll their children and are a source of pride for our whole community. In June, the community's voters approved a \$123 million investment in their schools, a great vote of confidence in the Board of Education.

I believe that my experience, knowledge and passion for public education are exceptional credentials for your vote on November 8. I have served as president of the California State PTA as well as vice president of Leadership and Education. I have held many positions statewide in P-16 Council, EdSource Board, Center for Reading Advancement Board, and Education Coalition, and also held local positions: president, vice president, secretary/treasurer of Alameda County School Boards Association; chairman for Council for the Prevention of Drinking and Driving; and president for Castro Valley Education Foundation. In addition, I have earned a Masters of Boardsmanship and Masters of Governance from California

It is important to maintain prudent financial stewardship to enable CVUSD to excel. The Board must continue to be fis-

School Boards Association.

cally conservative and increase the district's reserves. It is also critical that there are the necessary resources for learning, current technology within safe, warm and dry facilities. Priority must continue to be given to retaining and recruiting quality staff throughout CVUSD. Staff members have a great impact on a child's academic success and our district's culture is to support and nurture our own. CVUSD has recently completed a strategic plan. I encourage you to review our vision, goals, core values and priorities at www.cv.k12.ca.us. Email: jolosscv@gmail.com.

Tojo Thomas

Occupation: Deputy Probation Officer (15 years)

Education and public service are the top priorities for me. All

three of my children are students in the Castro Valley School District, which provides our children with excellent educational opportunities in a safe, diverse learning environment. Taking care of our teachers in Castro Valley is essential, as they are the lifeblood for the future success of our children. I personally understand the value of a good education, as evidenced by the Bachelor of Science degree that I earned in criminal justice and the Master of Arts degree I hold in counseling psychology.

I am also the proud son of a wonderful mother, who retired after 22 years of service as a special education teacher. At Independent Elementary School, I have been elected twice to serve as the executive vice president of the PTA, working directly to benefit every child and enhancing our school. As a deputy probation officer in Alameda County, my job is to protect our diverse community and to rehabilitate the offender. As a trustee of the Castro Valley Unified Board of Education, I promise to be honest, fair, and transparent, and to work tirelessly to improve the educational standards of our children. I will use my experience in the legal system and dedication to public service, to give each child an equal opportunity to excel in our schools.

Lavender Whitaker

I am the proud parent of a freshman at Castro Valley High School. When my late husband was the school's student activities

director, I developed a unique perspective about problems facing the district's students, teachers, and administrators. I have lived in Castro Valley for five years and have frequently volunteered throughout CVUSD since 2008. My daughter attended Palomares Elementary School and Canyon Middle School in Castro Valley.

I obtained my bachelor's degree from UC Davis in environmental policy with an emphasis in energy policy. I have over 12 years of experience in the utility and environmental sectors, with seven years at the U.S. Department of Energy and five years at PG&E. I am currently a masters of business administration candi-

date at UC Davis focusing on organizational development.

If elected I will utilize the academic, professional, and personal skills that I have learned. I want to ensure that all students, parents, teachers, administrators, and community leaders have a seat at the table and that the lines of communication remain open and transparent. I am proud to be a part of such a wonderful community and would be honored to have your support on Election Day. Please visit www.whitakerforCV.com.

Fremont Unified School District Board Members (vote for 3)

Michele G. Berke

As a Fremont Unified School District parent and Board member I know our outstanding schools are

more than just buildings. They are the strength and heart of our community. Our children receive an excellent public education, as they prepare for success in college and careers while learning to appreciate the cultural diversity of their classmates.

Fremont's teachers and staff bring passion and commitment to educating and supporting our children. Through collaboration and professional development, it is the Board's responsibility to ensure that they have the tools and resources to provide a variety of learning opportunities.

It has been my honor to serve on the School Board. I am proud of the significant progress we have made. Soon we will begin construction on the first new school to be built in Fremont in over 20 years. With your support we have passed funding measures to upgrade our facilities, enhance instructional technology throughout the district, fund school libraries and provide teachers with the training and support needed for success.

While this is great progress, we continue to face challenges. We are grappling with the residual effect of years of state funding cuts, aging facilities, a student achievement gap, and classroom overcrowding that leaves students unable to attend their neighborhood schools. We want all of our students to reach their full potential in their neighborhood school

tial in their neighborhood school.

I am a teacher specialist whose work includes assessment and data at the California School for the Deaf, a parent of a current FUSD student, and hold a Masters in Nonprofit Administration, and a Ph.D. in Speech, Language and Hearing Sciences. My education and professional experience provide me with the skills needed to be an effective Board member.

Join Fremont teachers, school employees and community members. Vote for me, Michele Berke, for School Board. Visit www.BerkeforGreatSchools.org.

Desrie Y. Campbell

It has been my honor and privilege to serve you for the past four years on the FUSD Board of Trustees. I am eager to continue the progress we have made, and there is much work to do. School board members create the vision and set the goals for the school district; then we have to assure that the school district produces

results. I will work with other board members, the school district and parents to see that vision and goals become reality.

If elected for my second term, I will continue to advocate for all students, including high achievers, students with special needs, English language learners, and students facing educational challenges. I am a strong leader who will make tough decisions and champion adequate classrooms for our students and teachers by collaborating with the City of Fremont and housing developers.

As a former Human Relations Commissioner for the city of Fremont and Director on the Fremont Education Foundation, I have built relationships with community and city leaders. I listen to others' ideas, and I am flexible and work toward win-win solutions. I am passionate about education and while pursing my Master's Degree in Public Administration, I have maintained my commitment to ensure that our students receive a high quality of education.

As a State Delegate for the California School Board Association, I help set policies that are essential to our school district. While serving as Summer Algebra Institute Site Administrator, I witnessed how hard students work and parents' strong commitment to student learning. I will work with purpose and focus to get positive results for all of our students. I will do my homework, continue to learn and ask the tough questions in support of Fremont students. I would be honored to receive your vote. (510) 456-8783; desrie4schools@gmail.com; www.desrie4school.com

Dax Choksi

Fremont has great schools that have made rapid improvements in the past, but can they get better? I for one am absolutely convinced that they can. This requires 21st-century technology, improvement of facilities, superior teacher support system, and a keen focus on the education curriculum.

As the president of American High School (AHS) PTSA, I have worked with the AHS adminis-

tration to help students, teachers, and the community through student programs, facilities improvement, information exchange, and student support system. I have been involved with activities related to Fremont youth for many years as a soccer and Lego robotics coach.

I am honored to serve on the Citizens Bond Oversight Committee (CBOC) for Measure E. This is a very important oversight committee that oversees the allocation and utilization of funds. I am also serving on Fremont Edu-

cation Foundation as the chair for the Guy Emanuele Sports Fund that sponsors sports scholarships for Fremont students.

I chose Fremont as my home, have lived here for more than 13 years and now am striving to work for my City. I look forward to serving the Fremont student community and residents and ask for your support on November 8. When elected to office, the following would be my top priorities:

- Bring 21st-century technology to Fremont schools.
- Ensure availability of adequate computers and tables in classrooms
- Ensure prioritized allocation and distribution of Measure E funds providing full transparency.
- Address immediate facility needs for all our schools.
- Focus on a successful implementation of Common Core State Standards.
- Support all developmental initiative including STEM, arts, vocational training and athletics
- Singular focus on overall development of students.
- Partner with parents toward the shared goal of educating the youth.

www.dax4schools.org; www.facebook.com/dax4schools

Ann Crosbie

In the last four years I have had the honor of serving as a Fremont School Board trustee and our district has accomplished many things. In 2012 my priorities were: equity, innovation, and advocacy. In 2016, your child can

attend any of our schools and you will know that they are receiving a world-class education. We have 6,700 laptops deployed in our district, and we are upgrading networks and training our teachers to make the best use of these resources to help students achieve. I traveled to Sacramento three times between January and May to advocate for our students. State Allocation Board members said that they have never seen so much activity around school facility funding. In May, they took the unprecedented step of clearing the way for our district to start charging higher developer fees in order to improve our aging school facilities.

We have accomplished a lot but there is more work to do. If re-elected, my priorities will be: innovation and collaboration, funding and facilities, and advocacy and accountability. Our teachers need the opportunity to collaborate across grade levels and subject matters in order to meet students' needs. Instruction must be relevant, engaging and innovative in order to prepare our graduates for higher education and the 21st-century global workforce. We need to continue to create partnerships with the city and local businesses in order to meet our staggering facility needs. I will continue to be a strong advocate for Fremont's children and I will be sure that the scarce resources we currently receive are spent wisely to serve all of Fremont's children.

It would be an honor to receive your vote on November 8. To learn more about my campaign for re-election to Fremont School Board visit Crosbie4Kids.com.

Hiu Ng

Without false modesty, Hiu Ng is the best Fremont School Board candidate for students. If elected, he will objectively and fairly stand up and fight for the best interest of the students. He would like to see the people of Fremont supporting the children of Fremont. Sadly, the extra tax money has mostly failed to reach

the schools, the classrooms and the students. Most of the extra money has been allocated to salary increases - without some balancing spending increases for student programs.

The spending hasn't been 50-50. Parents are being asked to pay for classroom and lab materials. Music, art and science programs are particularly underfunded. FUSD's Math Pathways are indeed hurting students trying to get better with math. With Measure E in 2014 (for which the people of Fremont would pay more than \$1 billion in tax), FUSD facilities continue to be insufficient and inequitable.

Construction costs are out of control. Each new classroom has a price tag of more than \$900,000. Not to mention the unethical and illegal Measure I this June completely violating honesty, transparency and due process. It is time for a new voice. It is time for our students to be truly the No. 1 priority of the School District. The Fremont School Board and the School District have been using misinformation and lack of information to create a false impression of "quality education" to the Fremont public.

The truth? The 2016 Common Core English and Math scores (for met/exceeded levels) are 39 percent and 28 percent for African American students, 42 percent and 33 percent for Latino students, and 65 percent and 56 percent for white (FUSD words) students. These numbers are unacceptable. For more details, please visit www.hiung.net. On November 8, please vote for Hiu Ng.

Hayward Unified School District (vote for 3)

Robert Carlson

I have dedicated 40 years to education, serving as a teacher, student advocate, and president of Chabot College, before retiring in 2008. I believe in public service and have served on the boards of St. Rose Hospital and Sun Gallery, am a member of Rotary, volunteered with the Arthritis Foundation and led my Hayward homeowners' association. I am saddened when I see the actions of the Hayward Unified School Board. I am running for school board with only one agenda item: to put students first which can only be accomplished by replacing incumbent school board.

Hayward is making progress on many fronts but Hayward schools are in crisis, mainly caused by failure of leadership at the top. The Board has turned a deaf ear to repeated requests to return to professional and civil behavior. They cannot do it. We need to clean house and bring in new leadership dedicated to providing the education our children deserve.

I have spent years working directly with school boards to achieve results that release the full potential of students. I would hope that my leadership will help

the Board create a shared vision for success, maintain a positive work climate, set priorities that deliver results, and provide accountability to the public. Quality Board leadership will put students first at HUSD.

I, as well my running mates Todd Davis and Dan Goldstein, will need your help to unseat the incumbents. Look at our website, www.haywardclass.com for information regarding this Board's ineffectiveness and conduct and to learn more about myself and the rest of the ticket.

Todd E. Davis

My promise is to be a strong new voice that vigorously represents our students and schools on the HUSD Board. My goal is to bring fresh, constructive leadership to our struggling school system. I come from a quality hardworking Hayward family, believing that getting a good education is the best way to prepare for success in life.

I grew up in Hayward, attended local schools, graduated

from UC Berkeley, and now live in Hayward as a young professional specializing in telecommunications for AT&T. I believe public service is part of building a better community. As a volunteer Community Services Commissioner and Hayward youth mentor, I have learned that students need good role models. If you elect me, I promise to be a role model that young people (and everyone) can trust and admire. I will visit HUSD schools regularly. I will advocate for using technology to improve teaching and learning. I will provide leadership to ensure students get the support they need to properly prepare for college and career success.

My main priority is to ensure that the students of Hayward have the necessary resources and assistance they need in order to be successful students and productive members of the district. I plan to change the current environment at the school board meetings and help ensure that an atmosphere of peace, civility and good decision-making exists between the public, the school board and the staff.

Unfortunately, the current board has fostered an acrimonious environment between the district, superintendent, the public and our students that undermines the integrity of the board and as a result sabotages the districts' mission: to assist our students. I wish to change this current atmosphere and return our school board back to the mission of serving the students and our community as a whole.

Daniel Goldstein

Hayward Unified deserves a competent Board of Trustees. As a father of two school-age children, UC Berkeley graduate, cybersecurity engineer, longtime

Hayward activist, and volunteer, I am passionate about providing the highest quality of education we can give students for their future success. Hayward has what it takes to be No. 1. But we are not.

While our district has made some great achievements recently, the incumbent board is damaging the district morale, not getting their job done, and being belligerent to each other and to staff. They berate kids, parents, and community members at public meetings and are now facing several lawsuits over the hostile environment they created. They failed to renovate decrepit schools even though the funding and community support has been in place since 2014. Now they fired the most popular Superintendent Hayward has seen in decades, the fourth in six years, to scapegoat their dysfunctional behavior just in time for the election.

In contrast, my running mates Dr. Robert Carlson, Todd Davis, and I have experience running public board meetings. Dr. Carlson was president of Chabot College, driving the largest bond measure in Chabot's history, and oversaw the completion of several new buildings on campus. Todd Davis is a popular youth mentor and member of Hayward's Community Services Commission. I currently serve as HOA president and Hayward Planning Commissioner, and volunteer with youth groups.

Together, we have the endorsement of community leaders, business leaders, faith leaders, unions, and civic leaders. Together, we will ensure that Hayward School Board meetings are respectful, well organized, inclusive, and productive. Together, we can set things right in our school district to get Hayward Unified unified again for student success. www.HaywardCLASS.com; Dan-GoldsteinForHUSD@gmail.com; (510) 999-6326

Wynn Grcich

My name is Wynn Greich. I'm running for Hayward School Board. I have eight years of college education. I've been a community activist and health advocate since 2003. I was a self-employed hair-

dresser for 25 years, became sensitive to the chemicals, and went back college. Having other health issues, I went back to college for other careers. I know a lot about community college and the trades. I believe in never stopping to learn and always working on something. Being a nine-year homeowner in Hayward, watching our corrupt city politics, and reading about our failing schools has inspired me to get involved. I live near three old and not maintained schools. Some neighbors don't speak English. There's crime and gun fire. I don't want to see our youth going from school to prison.

Improving our children's health is my first and foremost concern. Schools need water filters for clean water. We need the right to choose to vaccinate or not. If there is a risk, we need a choice. To fight childhood obesity we need non-GMO meals and snack machines. Remove the cell phone towers at schools. Open the schools on the weekends for homework help, arts, and English classes for parents and children. The fields and pools should be open for sports and recreational usage.

Have teacher accountability for student testing. The bar has been lowered, too low to fail. Students are unprepared for college and having to take remedial math and English in their freshman year of college. This raises the time and expense of college. California schools are being exempt from comparison to the other 49 states. Lowering the bar makes it harder to be accepted to a college out of state. I want to fix the schools and help students become smart, productive citizens.

Joe Orlando Ramos

Joe Ramos is running for HUSD School Board trustee. Joe has been a resident of Hayward since May of 1987. Ramos was stationed in Hayward as an instructor to train the 212 Marine Corps Reservists of the 4th Light Anti-Aircraft Missile Battalion of Hayward during the late 1980s and early 1990s. Ramos was responsible for getting the Battalion's equipment, vehicles, weapons, troops, and supplies to Marine Corps Air Station in Yuma, Arizona for deployment to Desert Storm.

After Desert Storm, Ramos taught special education. He later worked as a long-term substitute teacher, contract teacher and substitute teacher in various East Bay school districts. Joe taught history, English and Spanish, to middle and high school students. Ramos taught citizenship, ESL, public speaking and Spanish to adult students. He also taught English composition at two private universities and at a community college. Joe's passion is working with at-risk youth and college students and adults who struggle with reading and writing.

Joe's motivation is social justice. The main reason Joe is running is to oppose "corruption" in HUSD. Ramos has worked for several youth agencies from the Boys Scouts of America, Boys and Girls Clubs of San Francisco, to the San Francisco Juvenile Probation Department as a Project Coordinator of the Gang Free Communities Project. Joe has been a volunteer with the Alameda County Probation Department since 2001. Joe Ramos speaks to young people in juvenile halls, churches, schools, and the streets. He has a passion for working with at-risk youth. He speaks clearly to them about having choices, hopes (Esperanzas) and dreams.

Ramos left the U.S. Marine Corps as Gunnery Sergeant Ramos (E-7), Ramos holds four master's degrees, two in education (special education and adult education), one in urban studies, and the final in English: composition.

Luis Reynoso

For the last eight years I have battled for fiscal and academic accountability in our schools. There

is still much more to be done, so I am seeking another term. I hold a Doctorate of Education in Organizational Leadership from University of San Francisco and I am also currently pursuing my CPA. Because I have been a classroom teacher I remain very familiar with the needs of teachers, and as board member I have always advocated for the interests of the whole community.

As a proud nationalized American citizen born in Mexico one of my goals is to provide eloquent

mastery of the English language for all students. Working both as a university business professor and in corporate management, I have seen that English mastery opens doors to better career opportunities and world commerce. My second goal is to encourage teachers and students to enjoy their creativity by going beyond the Common Core. This will provide exposure to a greater variety of disciplines and give students more ideas for their future. My third goal is to be able to take pride in clean, responsible, and inspiring management of Hayward Unified School District. Please give me your vote.

John I.Taylor

Occupation: Incumbent/Ed-

I am dedicated to bringing a broad perspective that includes detailed knowledge of the Hay-

ward Unified School District, an understanding of the budgeting process;], an ability to make the tough decisions and an ability to be objective and fair. My executive leadership as president of the HUSD Board of Trustees yielded higher graduation rates, higher academic achievement and stability within the school district. As a Teacher of the Year (Alameda County), California Department of Education Model Practice program teacher, California Association of Regional Occupational Centers and Programs Outstanding Teacher of the Year and national award winning forensic science and criminal justice teacher, it is a high priority for this district that we perform as a cohesive unit, including board members, district personnel, staff, teachers and community members. It is essential that we effectively communicate across all areas, establishing and maintaining trust and common goals. One goal must be to provide a quality education to all children of our community. I have managed large numbers of people in the educational environment and have always been successful. I am willing to devote the time and energy that this community deserves in fulfilling my duties as a member of this board.

Top Priorities:

- Advocate for the rights of all students and their educational programs
- Insure accountability for the performance of the District's
- Provide strong governance and fiscal stability programs Contact Information:

JT4HUSD2016@GMAIL.C OM

225 W. Winton Ave., Ste 113, Hayward

Annette Walker

We owe it to the children of our community to provide safe school environments with quali-

fied teachers and the resources to learn. As an educator with 20 years of service in public schools from kindergarten to college, I am running for re-election because I remain committed to the goals of student achievement, college and career readiness, partnership with parents and the community, and modern facilities that are equipped with the resources students need to succeed in the 21st century.

Being a member of the Hayward Unified School District's Board of Education has been one of the most rewarding experiences I ever had. Recently though, it has become the most challenging time. It's no secret that the board is experiencing some turbulent times. However, as I watched the successful start of another school year, I was filed with hope and optimism. This year we will be offering more music classes in the district than ever before and expanding our kindergarten programs to be 240 minutes a day at all schools. My top three priorities are to continue addressing the teacher shortage, Local Control Funding Formula implementation, and the health and wellness of our students and their families.

A Hayward resident for nearly two decades and mother of a child who attended Hayward schools, I know that the relationships between teacher, student, and parent are essential. I will continue to be the Board's leading advocate for the rights of all students to achieve a quality education. I remain a strong proponent for preschool, smaller class sizes, and more robust student support programs. I support Yes on 51, Yes on 55, Yes on 56, and Yes on 58. Together, we can make student success our primary mission. Please like my Facebook, "Annette Walker for Hayward Schools" for additional information, or email drannettewalker@yahoo.com.

New Haven Unified Board Members (vote for 3) **Jonas Dino**

For the past 16 years, it has been my honor to serve as your trustee on the New Haven School Board and I humbly ask for your support again.

In the next four years, my primary goal is to reopen Barnard-

White Middle School as a Magnet School that meets the needs of the Decoto community and the entire district. The school would have a very compelling Science, Technology, Engineering, Art and Mathematics (STEAM), as well as International Baccalaureate and/or Social Justice programs that could draw students not only from the Decoto area but also from other parts of New Haven and surrounding school districts. Another goal is to develop "maker spaces" district wide. These innovative work areas will allow our students to create, think and explore new ideas that can later be built using tools like 3D printers, laser cutters, CAD software, Arduino computers and robotics kits.

I have lived in Union City for 39 years, graduated from Logan in 1985 and was a science teacher at Logan for five years. My educational background includes a Bachelors in Psychology, teaching

credentials and a master's in Instructional Technology. Since 2000, I have worked at NASA Ames Research Center as a Public Affairs Officer and an Education Specialist, focusing on K-12 programs and public outreach. My son, Lucas, is a freshman at Logan and my daughter, Camille, is a 6th-grader at Itliong-Vera Cruz. My wife, Maria, and I have deep ties to New Haven and we would like to continue giving back to the community that has given us so much. Please join me in the vision of a bright future for all of our children; vote for Jonas Dino on November 8. Email: jonasdinonhust@att.net; Facebook: Jonas Dino NHUSD

Sharan Kaur

The prosperity of every society is defined by success of its youth. Strong educational foundation is the key to prepare our youth for

the challenging future. I want to ensure our public school system remains the best for students, parents and teachers alike. I am a proud graduate of New Haven Unified School District and California public university. My passion for education, dedication for community service and strong leadership skills will enable me to work tirelessly with the community and schools. I will strive to implement strong curriculum and skill programs that will enable and prepare our graduates for college and rewarding careers.

As a young professional working at Cisco as a Program Manager, implementing many diversity and educational initiatives, I have the knowledge and the insight to many opportunities that will benefit the students of New Haven Unified schools. My orofessional background in Silicon Valley and community service has prepared me for this very responsibility to serve the diverse community of Union City.

Due to the rapid growth our community is facing, an increase in the cost of living and change in demographics, it is critical to understand the challenges many families face. Having immigrated to this country at a very young age I have successfully assimilated into the community. I understand the issues most immigrant parents/students face due to absence of family involvement and/or language or cultural barriers. I will ensure every student reaches his or her full potential regardless of the family or socioeconomic status. My top priori-

- Enhance emphasis on S.T.E.M. (Science, Technology, Engineering, Math)
- Promote supportive and safe environment
- Increase parent and commu-

nity engagement

Together we inspire, engage and create a brighter future for all students. I kindly ask for your support and vote on November

www.sharankaur2016.com for more details.

Lance Nishihira

Occupation: Businessman/Educator/Community Volunteer

I have lived in this area my entire life and attended our public schools. My three daughters are currently enrolled in the New Haven Unified School District. I have served as a substitute teacher

to better understand our children's learning environment. While in high school, I participated in sports, student government, and band and was one of the first Eagle Scouts of Union City's Troop 20. After being honorably discharged from the Marine Corps, I earned a bachelor's degree in mass communication with a minor in sociology from California State University, Hayward. Over the past 20 years, I have worked as a designer at some of the best known companies in Silicon Vallev. I understand the skills that our children will need to succeed in this everchanging world.

Over the past 10 years, I have led school site councils at Hillview Crest Elementary, Itliong-Vera Cruz Middle School, and Cesar Chavez Middle School. I am very active in the school district and the community, currently chairing the New Haven Unified School District Capital Improvement Bond Oversight Committee and serving as the Director of Technology for the New Haven Schools Foundation. For a full list of qualifications please visit http://lance4nhusd.org/about. I am grateful for your support.

Priorities:

Equity: Ensuring that every student moves forward

Academic Innovation: Using the latest teaching methods and technology

Teacher Excellence: Attracting and retaining the best teachers 2813 Zinnia Ct., Union City lance@lance4nhusd.org http://lance4nhusd.org

Michael Ritchie

Providing a well-rounded education to all children in a safe, healthy and academically rigorous learning environment continues to be my top priority. In short: Students first! Over the past five

years while I have served as a New Haven Trustee, including Board president in 2015, the district has made significant progress: increased graduation rates, decreased student suspensions, effective implementation of local control accountability plan (collaborative community and school document describing how district will meet annual student goals), and more stable district finances. I co-chaired the successful Measure M bond campaign to fund needed improvements, including school facilities, classroom technology and energy and water efficiency. I am the district Special Education Local Plan Area representative and committed to making sure children with unique challenges receive the best education possible.

For my next term I plan to work on your behalf to further increase the graduation rate and narrow the achievement gap; expand education programs such as Science, Technology, Engineering and Math (STEM); increase effectiveness of technology instruction; and further the development of 21st-century learning. I would be honored to receive your vote to continue this important work on behalf of our next generation of citizens. Again, my commitment is: Students first!

Jeff Wang

I humbly ask for your vote for me, Jeff Wang, to the Board of Education. As an immigrant to this country, I have lived in this

community for nearly 20 years. I have brought up my son through NHUSD, from Cabello Elementary School to James Logan High School. I am grateful for what NHUSD has given my family, and I want to improve it for our future generations. I wish to give back to our wonderful community, and thus I want to improve our education system.

I have more than 30 years of experience in the education field. As an educator with a Ph. D in Theoretical Physics and a business person with an MBA, I will make sure we efficiently allocate resources to ensure our students obtain the education they rightfully deserve. I have what it needs to be a successful board member. There are three things I will do upon being elected:

- 1) Help students in poverty obtain equal education opportunities and help struggling students and students with difficulties to obtain more resources. I will also simultaneously encourage outstanding students to provide them with adequate resources, space, and room for development.
- 2) Improve the safety of the schools and the grades of students, find some methods to increase the high school graduation rate as well as the rate of admittance to four-year institutions
- 3) Maintain good communication channels, so that people in the community can participate actively in school district decisions. Use transparency and accountability to let taxpayers know how their money is being used.

We are educating the youth of today to help them get to college and to have a successful career and future. Educating today for a better tomorrow—that is my goal.

San Lorenzo **Unified Board Members** (vote for 3)

Helen K. Foster

No statement was submitted.

Penny Peck

As I approach the end of my first term on the San Lorenzo School Board, I believe we have made some progress but can still make more. For example, test scores are on the rise, and truancy, suspensions, and expulsions are declining. My previous experience as the Children's Librarian for San Leandro Public Library for 25 years and manager at Washington Manor Branch Library (retired) have prepared me to assist in supporting our new literacy projects at the elementary level, helping children to become lifelong readers and learners.

October 4, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 43

I am a longtime San Lorenzo resident, attended San Lorenzo High, Bohannon, and Lorenzo Manor, Cal State Hayward and San Jose State University where I am a part-time lecturer on children's literature. I have never missed a school board meeting during my term and regularly visit all of our schools. My priorities:

- Reduce class size
- Spend money at the classroom level
- Update schools with green technology
 - Celebrate diversity
- Collaborate with teachers and parents

Thanks to all of the families who have supported my efforts, and I hope to have your vote in November.

Kyla Sinegal

Occupation: Parent, Human Resources Specialist, Labor and Education Advocate

As the mother of two children and a labor activist, I know that accessing quality public education is critical for our community

to thrive. I'm running for San Lorenzo Unified School Board because our children and educators deserve a champion for change. As a 20-year civil servant of Alameda County, I know that creating change means listening to stakeholders, teachers, students, parents and school officials; and solving problems while promoting academic excellence for our students. When elected, I will bring collaboration, transparency and accountability into the governing process so that all voices are respected and heard.

Once elected, I will establish a Five-Star Student Success plan that addresses class size; District fiscal accountability; community involvement; and teacher retention, including fair and equitable compensation packages. San Lorenzo deserves the best and brightest teachers and support staff for our students. Endorsed by Alameda Labor Council, San Lorenzo Education Association, SEIU Local 1021 and the California Schools Employees Association, I will fight tirelessly on behalf of our students, teachers and families by bringing an authentic voice to help usher in a new era of progress at San Lorenzo Unified School District.

Marilyn Stewart No statement

was submitted.

Sunol Glen Unified (vote for I)

Denise Kent-Romo

I would be honored to serve the community, parents, teachers and most importantly advocates for all

students as a member of the Sunol Glen School Board. My vision for the school includes continuing to provide a safe environment for students, as well as maintaining an atmosphere that nurtures the development of a strong character, personal intellectual achievement and growth as a person. I want to ensure that our students are taught to think critically, globally and with a sense of curiosity. Achieving

these goals requires actively engaging in communication with teachers, parents and administration, championing innovation in the classroom and understanding curriculum objectives and how best to make budget decisions that align with those desired outcomes. Additionally, K-8 schools face some challenges in defining the middle school. I will research and strive to generate ideas on how to keep our middle school competitive and attractive to students.

I offer a unique perspective to the Board role as an educator, parent, volunteer and business person. I am a credentialed teacher with experience as a substitute in every class K-8 at Sunol Glen and I have worked with students in grades 1-3 as a Read Naturally Instructor. I have also served on the School Site Council, Vision Committee, LCAP Budget Parent Advisory Committee, classroom volunteer, co-chair of the Book Fair, FAME Art Program volunteer and vice president of the Community Club.

I have a strong business management background as an AVP and director of Research at Bancamerica Securities, and I have worked for the Global Management Consulting Firm, McKinsey & Company, in San Francisco and Wasserstein Perella, an investment bank, in New York City. I believe in public schools, in supporting our kids and teachers and a collaborative and communicative approach to achieving success as a school and for our students.

Patricia Picard

My name is Patricia Picard and I am honored to be a candi-

date for a seat on the Sunol Glen Unified School District (SGUSD) Board of Trustees. I have been living my dream as a Sunol resident for four years with my husband, Mike Picard, retired Battalion Chief of the San Ramon Valley Fire District, and my son, Benjamin Picard, who just started 8th-grade at Sunol Glen School. This is our fourth year as a part of the Sunol Glen school community.

Sunol Glen is so welcoming and a place where our students are given an opportunity to thrive. If elected, I would be honored to serve our community and to continue this tradition through my efforts on the School Board. My husband, Mike, and I share seven children and I have been very invested in all of our children's education. I have many years of experience in both public and private schools. I have previ-

ously held a school board position at my older children's private school, and I sat on the Sunol Glen School Site Council for the past two years.

I feel confident representing you, the citizens of Sunol, and given the opportunity I hope to continue the legacy of SGUSD. I feel blessed to be living in a community that has a district and a school that offers so many options to our students. I plan to work to support policies that will help keep this district successful. I am excited to join this board and work together for the betterment of the district. Questions? PatriciaPicard4SGUSD@gmail.co m. Thank you from the bottom of a very grateful heart. I look forward to serving you. On November 8, vote Patricia Picard for Sunol Glen School Board.

Fremont Mayor Bill Harrison

Growing up in Fremont, attending our public schools,

raising my family here, running a small business and serving as your Mayor, I've seen — and helped - Fremont become a respected pillar in Silicon Valley. But while many chapters of Fremont's story have been written, there's still a lot of our story to tell.

I'm running for re-election because I want to ensure that we continue to move Fremont forward in a way that protects our town's unique character and values. Together, we can expand our economy while controlling growth to sustain our beautiful environment. I want to continue to increase the budget for street maintenance by millions of dollars and aggressively address our traffic challenges. We'll improve our schools, expand senior services, and work with police officers and firefighters to keep neighborhoods safe.

We've already made progress in these areas. For example, I led the charge to convince developers to build a new elementary school at no cost to taxpayers. In my next term as Mayor, you will always have a voice when I make decisions, and together, we'll continue to make Fremont a great place to live, work and raise a family. I'd appreciate your vote.

Neighbors and Community Leaders Endorse Mayor Harrison Fremont Firefighters, Local 1689 Fremont Police Association Business for Good Government, PAC of the Fremont Chamber of Commerce

Eric Swalwell, Member of Con-

Bob Wieckowski, State Senator Kansen Chu, State Assemblymember

Bill Quirk, State Assemblymem-Delaine Eastin, California Super-

intendent of Public Instruction

Fiona Ma, California Board of Equalization Scott Haggerty, Alameda County

Supervisor Richard Valle, Alameda County Supervisor

Sue Chan, Fremont Councilmember Rick Jones, Fremont Councilmember

Anu Natarajan, Former Fremont Councilmember Linda Wasserman, wife of former Mayor Bob Wasserman

Tom Blalock, Transit Director, BART

Desrie Campbell, Trustee, Fremont Unified School District (partial list) www.BillHarrisonForMayor.com

(510) 790-6071

Lily Mei

Dear Friends,

"Fremont needs change!" I envision a city where the leadership listens to its citizens and understands your concerns.

As Mayor, I will represent you. I will not accept campaign contributions from developers. As Mayor, I will:

- Challenge questionable developments and ensure they do not overload city resources and infrastructure
- Take steps to improve traffic congestion and increase public safety
- Ensure that Fremont's award-winning schools remain a legislative priority - Protect our open space and
- beautiful hillsides - Maintain Fremont's fiscal responsibility and bring new jobs
- and economic growth My experience:
- Currently serving as Fremont Vice Mayor, elected to Fremont City Council
- Elected twice to Fremont Unified School District (FUSD) Board of Education
- Member, California School Board Association (CSBA) Delegate Assembly, 2010 to 2014
- Former California President of APISBMA (Asian Pacific Islander School Board Members Association)
- 20 years of work experience in various finance, channel marketing, strategic planning, and sales operations

I'm asking that you entrust me with your vote for Fremont Mayor on November 8. Thank you for your consideration. www.LilyMei.ORG; electlily@lilymei.org

Facebook: https://www.facebook.com/LilyMeiForFremont-

Twitter: @LilyMei4Fremont

Fremont City Council (vote for 2)

Vinnie Bacon

I don't take developer money! That was the first principle I adopted as a City Council To me, it's a simple matter of ethics - you shouldn't take

money from people who could benefit financially from your decisions. I am literally a paid employee, hired by the residents of Fremont, to represent you in negotiations with developers. How does it look if I am also taking money from people on the other side of the negotiating table?

Unfortunately, the majority of the current City Council has a habit of approving developments that satisfy the developer's desires but don't help Fremont. These developments hurt our schools, increase traffic and strain City services such as police and fire.

I have a track record of voting against the ill-advised developments that have come before us. For example, I voted against the conversion of the Connolly's site in Irvington to 67 new townhomes. I voted against the 98-unit development on the Henkel site in Niles, a development that was opposed by the Historical Architectural Review Board and many residents of Niles. I could go on.

I have master's degrees in City Planning and Transportation Engineering from UC Berkeley. I worked as a transportation planner and understand the environmental review process. I have 18 years of experience in many high tech roles. I know what it takes to attract those kinds of high quality employers to our city. I believe in transparency and openness. Unlike any other Councilmember before me, I report on the key votes that have come before the City Council and explain why I voted the way I did on my web site (www.bacon4fremont.com) and Facebook page. I have detailed position papers on my website. You can email me at vbacon@bacon4fremont.com. Please vote to re-elect me on November 8.

Marty Froomin

This is my second time running for City Council. I am interested in giving back to the community. I currently serve as president on my Homeowners

Association, and as director of the Fremont Cribbage Club. I have degrees in Computer Science, Business Administration and Systems Engineering from San Jose State University. I taught part time at San Jose State for 12 years and served on academic committees. Now, I work just one job as a Software Developer.

My main focus is on maintaining the community. This means fiscal responsibility, street repair, lighting, promoting local business and appropriately staffing services. I want to make sure that the city remains a safe environment for our citizens to raise their families and a successful location for businesses to

The City of Fremont also has a debt that needs to be paid. Paying the minimum is not sufficient. While the City is doing a good job now, I think we can do better to pay down our debt. As for the revenue to be generated from the downtown project, that won't be realized for a couple of years. In the meantime, our debt will grow. We should be paying more of our debt down in these times when we have the money. We should brand our city to attract business for our local merchants. How about a Restaurant Week in Fremont?

This is a great year for Fremont. You have several qualified candidates to choose from. We all have the same passion for wanting to do what is best for the city. Everyone brings a different set of skills to the table. I encourage

everyone to vote for their favorite candidate and throw that second vote my way. You will not be disappointed. Thank you.

Kathy Kimberlin

For more than 20 years, I have tirelessly volunteered with many community groups in Fremont. I have held multiple high-level leadership positions where I

facilitated positive change to improve the quality of life for Fremont citizens. I am dedicated to keep the heartbeat of Fremont pulsating throughout every community and neighborhood.

Here's a quick overview of my dedication to Fremont:

- President Fremont **Education Foundation**
- President Centerville Business & Community Association
- Member Fremont Chamber of Commerce Government Affairs Committee
- Member Ohlone College President's Advisory Committee
- Board member of Stage 1
- Community Theatre Member Fremont Rotary
- Club • Commissioner City of Fremont Senior Citizens
- Commission • President Glenmoor Gar-
- dens Homeowner's Association President Meadowbrook
- Homeowners Association

 Member Cabrillo Neighborhoods Project

My work with the City of Fremont on neighborhood design guidelines resulted in a successful implementation of procedures for smart growth in the Glenmoor neighborhood. I facilitated meetings with the City of Fremont, Centerville community members and business stakeholders on the Centerville Unified Site bringing the "Artist Walk" project to fruition after 15 years of stagnation. Because of my contribution to Artist Walk, a multi-use project with retail and a reduced number of residential units incorporating community input is now underway.

I have a passion for cultural arts and its importance to children and adults. Under my guidance as president of the Fremont Education Foundation, FEF continually grows the After School Band program, making music lessons available to all 4th-6th grade students in the Fremont Unified School District. Under my partnership as a board member and co-producer with Stage 1 Community Theatre, we produce vibrant musical theatre for Tri-City audiences.

I currently work in the Human Resources management team in the Fremont Unified School District where I have implemented customer service workshops districtwide to help our FUSD staff work hand-inhand with their customers who include colleagues, staff, parents, and children.

Laurie Manuel

Think Change – Envision Possibility

A longtime Niles resident, a product of Fremont public schools and UC Berkeley I want today's students to have the opportunity I had—to live in the city they grew up in. As a former Planning Commissioner, I know we can provide affordable housing options for young professionals, families, empty nesters, and

seniors while preventing neighborhood streets from being a conduit for unwanted traffic congestion. We must create seamless transportation options and new paths to move traffic, bicyclists and pedestrians by creatively using technology.

As we build the new downtown, the civic heart of the city we must continue to enhance our historic districts and our local small businesses that have served us for years. As a founding member of Niles Main Street, combined with my work on the Centerville and Niles Specific Plans, I bring the expertise and knowledge to accomplish this.

I am passionate about Fremont—we have the potential to show regional leadership by solving the critical issues that plague the Bay Area. First we must ensure we are not simply focused on cleaning up past mistakes but are looking for bold new solutions for the future. We must ensure that everything we do is sustainable and benefits all of Fremont not just a select few.

We are a city of different ethnicities, ages, sexual orientations, abilities, religions, gender identities, and economic levels. This is where our strength lies, in our collection of voices and experiences. I will ensure that all our voices are heard as I interconnect our communities to be what we all want—a community of inclusion, vision and possibility. I will work with you and for you. My campaign is about the possibilities which exist and which are attainable. I hope you will join me. LaurieforFremont.com.

Raj Salwan

My story is a story of Fremont. As a near lifelong resident of Fremont, I grew up here. I went to Vallejo Mills Elementary and walked to school from the

one bedroom apartment where my father, mother, and two siblings resided. Fremont gave me the opportunity to go from that one bedroom apartment to helping to run a successful business and serve as a Human Relations Commissioner, Planning Commissioner, and as a Councilmember. I am so blessed to have achieved the American dream.

I am running for City Council to give back to a community that has given me so much, and to make Fremont an even better place to live, work, and raise families. As a parent, I understand how good schools enrich our community. That's why I will be proponent of collaboration between the city and the schools.

As a small business owner, I know what it takes to attract high-quality business that will set up shop here, stay, and grow in our community. I will advocate for smart growth that improves

our existing neighborhoods, and growth that is controlled. I understand the importance of smart developments that don't overload our city, and will focus on improving our quality of life and safety of our city.

My vision for Fremont is a simple one - I want all Fremont residents to have the same opportunities that our city gave me: a home they can afford, a good education from a school near where they live, a high-skilled job with decent pay, parks to play in, and a safe environment. I am honored to receive the support of Fremont's teachers, police, firefighters, and Democratic Party. As your city councilmember, I will be your voice. I humbly ask for your vote.

Raj Salwan salwanforfremont@gmail.com www.rajsalwan.com

Rakesh Sharma

Fremont has been my family's home for 28 years. My wife is a family physician in Fremont, and we have two wonderful daughters. Having grown up in India, I

am a proud product of the public education system. Prior to working as cancer researcher at Stanford University for 18 years, I lived and worked in Japan, the Caribbean, and Texas. During my tenure as a Fremont Planning Commissioner, I participated in developing the General Plan 2030, supported businesses and affordable housing and helped revitalize our historic districts.

I have served my community as President of the Niles Rotary Club, Indo-American Chamber of Commerce Board Member, and Member of the Board of Trustees of the American Association of Physicians of Indian Origin. Currently, I have the honor to serve as:

- President and CEO, Indo-ABC, a nonprofit organization
- Chair, Ohlone College Foundation
- Chair, Ohlone College Bond Oversight Committee
- Board Member, Life Elder-Care and The Salvation Army

I understand how our local government works. I'm an independent thinker and a good listener. Furthermore, I am not aligned with any special interests, businesses, or organizations that would preclude me from voting on issues that are important to our city and community. If elected, as your Councilmember, I will work to:

- Mitigate uncontrolled growth that is affecting our quality of life, traffic, and schools
- I will support economic developments in our historic districts. It is time to hire Economic development coordinators wholly responsible to improve each district
 - Improve public safety
- Bring jobs and business to Fremont
- Create more quality affordable housing

As an avid marathon runner, I know what it takes to set goals, make plans, remain dedicated, and effectively accomplish tasks. I am committed to serve Fremont residents with integrity and dedication. I would be honored to have your support and vote. Thank you!!

Cullen Tiernan

We cannot allow Fremont to be sold to the highest bidder. Let's work together and organize Fremont into a model modern

community that communicates clearly and addresses local issues directly. Let's be more transparent about who funds campaigns and work to support only clean money candidates. Let's push back against excessive and unsafe developments and let's work together to improve public transportation and end obscene traffic problems.

Vote for an Iraqi War Veteran, UVA Graduate and Bernie Sanders delegate who will serve you with the same bold energy that led me through nine honorable years as a combat correspondent in the Marine Corps. Support our issues-driven campaign that has the support and endorsement of fellow Green Party endorsed progressive and incumbent Councilmember Vinnie Bacon.

I am committed to working for you through grassroots funding. We need to work together for real campaign finance reform, and that change starts in Fremont first. I will support housing stabilization, green energy infrastructure and a forward thinking education plan that creates a competitive school district with diverse opportunities and room for every child.

I will work to increase transparency and listen to voices not normally heard at Council Meetings. I will work to strengthen the relationship between our community and our government. I will follow up with real changes to improve the lives of residents and improve our city.

As a veteran, I have traveled all over the world and have been fortunate to work with people of all races and creeds. As a campaign, we are committed to ensuring everyone's voice is heard. We will be champions of a real and sustained inclusion of the people. #FremontFirst

Please join us and support our efforts to improve everyone's life in Fremont. You can connect with our campaign at cullen4fremont@gmail.com or visit our website:

www.cullen4fremont.com

Newark Mayor Alan L. Nagy (unopposed)

It is an honor to serve as your Mayor. As the economy continues to recover, we are laying the groundwork for a brighter future. The new AMC theatre is playing to record crowds and revitalizing the mall. Store openings include: H&M, Swarovski and Pieology with others to follow. New

restaurants and three new hotels are on the way and many new companies like Amazon are locating in Newark, bringing jobs closer to home. We are beginning to accrue the funding necessary to improve our infrastructure and provide additional services to our residents. Once the Park Master Plan is completed, it will help guide us in developing future recreational opportunities for our residents.

I am a strong advocate for programs that enhance the quality of life for our families, senior citizens and youth while maintaining Newark's "small town" charm. As your Mayor, I will continue to focus on economic opportunities, job creation, public safety and quality of life issues.

Measure GG is also on the November ballot and is a local measure asking Newark citizens to increase the sales tax rate by 0.5 cent in order to provide funding for a new library, police facility and city hall. These facilities are sorely needed to replace existing facilities that do not meet current earthquake safety standards and may not be usable in the event of even a moderate earthquake. In addition, the existing library is small and does not allow for separate meeting space for children, adults and seniors. All the existing facilities were built for a much smaller population and lack todays energy efficiency standards. Please vote Yes on Measure GG.

Much has been done, but there is still much to do. I would like to continue contributing my leadership, experience and commitment toward our common goal of working for a better Newark!

Newark Council (vote for 2)

Maria "Sucy" Collazo

(unopposed)

Occupation: Owner, Tortilla Factory

I have been honored to serve as your councilmember for the past five years. I am a 45-year Newark resident, one of three daughters of immigrant parents who came to the U.S. in search of

a better life. They had a vision and a dream. They settled here in Newark and built a successful business in Old Town.

Today, my husband Vicente and I, along with my two sisters, still operate the Mexico Tortilla Factory. I am running for re-election to give back to the city that has been so good to my family and me. I believe Newark is the modern day Mayberry USA, where we can raise our families in a safe and nurturing environment. I am proud of my involvement in our city council team's accomplishments, including housing growth, continued enhancement of our police force, vital improvements to NewPark Mall, and the reopening of our senior center. I am currently your representative on the Alameda County Library Board and liaison to the school/city joint taskforce. I am asking for your vote on November 8th so I may continue to help Newark prosper and to provide for the safety, security and quality of life of everyone living here.

Luis L. Freitas (unopposed) No statement was submitted.

Union City Mayor

Carol Dutra-Vernaci

You deserve a mayor that makes decisions for the good our community, now and for future generations. As your Mayor, I work hard every day to make

Union City a place where we feel safe, our children get an excellent education and there is access to good paying jobs close to home.

Since I became Mayor four years ago, crime has dropped over 10 percent, and youth violent crime has dropped by 25 percent. We achieved this through a proactive and positive approach. We've worked with our local schools to provide programs for at-risk youth, and are in the process of opening a Teen Center near Logan High School.

I am proud to be endorsed by the South Alameda County Young Democrats, Union City Police Officers Association, a majority of the New Haven School District Board of Trustees, parents, teachers and students, who are essential to ensuring that Union City continues to be a safe place to live, work and play. I am committed to creating a positive environment where our youth are given the opportunities they need to be successful.

Union City remains one of the most affordable places to live in the Bay Area and was recently named one of the Top 25 fastest growing economies for a city our size. We need to provide housing for all income levels and a transportation system that allows us to spend more time with our families, not in traffic.

I have also been endorsed by the Alameda County Democratic Party, Congressmember Eric Swalwell, State Senator Bob Wieckowski, Supervisor Richard Valle, all 13 current Alameda County Mayors, and hundreds of local residents who trust that I have the experience, knowledge, demeanor, and commitment necessary to make Union City a livable community for all ages.

Let's continue working together for another four years! www.carolformayor.com

Jim Navarro

My vision for Union City is to be safe and secure for all of us. I

want our city to be affordable and provide opportunities for people of all backgrounds to live and raise a healthy family and lead a fulfilling life. I want our city to be vibrant, clean and healthy communities with active and livable neighborhoods and a thriving economy that grows from the inside out. I want an interconnected city, where people and commerce can move from destination to destination safely and sustainably and without being tangled up in traffic. I want a creative, responsible and accountable government that delivers on its public commitments smartly and transparently, while harnessing the power of future technologies.

I was elected 12 years ago to the city council to move our community forward in a positive manner. Fellow city leaders and I protected and enhanced our neighborhoods and businesses while carefully managing future growth. We fought for social justice, protected the safety of our citizens, maintained fiscal responsibility and made sure that our quality of life is preserved for all our citizens.

So my first priority is to keep what has been gained and continue progressing in achieving our dreams for a wonderful city in which to live. Let us be vigilant and realize those same goals which I have worked so hard for the past 12 years to put into place because they need to be nurtured and protected. Through collaboration, and with a focus on practical solutions rather than politics, on innovation rather than ideology, together we can realize this vision and make Union City a safe, affordable, vibrant and interconnected city for all.

I thank you for the opportunity to be your candidate for Mayor and I would be humbled by your vote in the November 8 election.

Union City Council (vote for I)

Lee Guio

I've been an active member of our community for the last 20 years, serving as a Planning Com-

missioner and Human Relations Commissioner, as the co-chair of the city's Economic Development Advisory Team, as a member of the General Plan Advisory Committee, and as the local coordinator for Union City's Community Emergency Response Team (CERT). I believe this experience has prepared me to serve on the City Council as a steward of our community's resources.

My top priorities will be public safety, responsible budgeting, and improving infrastructure. I will make sure our public safety officers have the resources and training they need to reduce emergency response times and keep our neighborhoods safe. I'll also prioritize Union City's long-term fiscal health by attracting a broader business base, and I'll reduce traffic and commute times by making sound investments in our roads and transportation infrastructure.

I work as the National Sales Manager for an electronics company headquartered in Denmark with operations around the world. I interact regularly with business leaders across the Bay Area and I'll be a champion for Union City, which has much to offer in the global economy. We can make better use of available commercial space by zoning for flexible use and we can make Union City more attractive to high tech firms by expanding broadband access while making road repairs.

I believe strong leaders are effective collaborators who listen, learn, and forge consensus. As your City Councilmember, I will proactively build relationships with community leaders and residents so that we can chart a course together towards sustainable growth that will improve Union City's fiscal health and maintain its character and diversity. I will also be accessible and responsive to your concerns. I humbly ask for your vote. leeguio.com

Jaime Patiño

I was born in Hayward and raised in Union City's Decoto District by my grandparents who taught me their respected values learned during the Depression and WWII. Work values they

learned laboring in the fields, canneries and manufacturing plants. As a lifelong resident, I have seen and been a part of many changes in our city. I am a single father to my 11-year-old daughter, Monica. My daughter attends public school in our district. As a father, I have a vested interest in making sure our schools are top notch and safe.

I graduated from James Logan High School in 1989 and I was on Mr. Tommie Lindsey's Inaugural Forensics Team. I am a product of our state college system. I attended Chabot College and CSU Hayward, eventually earning my BA in Political Science and an MBA.

I serve as the Chairperson of the Union City Human Relations Commission and a proud member of the Board of Directors for Tiburcio Vasquez Health Center, serving as its Treasurer and Chair of the Finance Committee. I believe we should help those less fortunate, and teach them the skills and resources needed to help themselves.

I have also sit on the General Plan Advisory Committee (GPAC), the Community Emergency Response Team (CERT) and on the UCPD Strategic Plan Committee. I was also proud to have sat on the Itliong/Vera Cruz Middle School Renaming Ceremony Committee If elected, I will work to make our schools better and safer, reduce crime, ease our traffic problems and bring good, quality jobs to our city. I will work with residents, the School District, nonprofits, faith based groups and other City Departments to make this happen. Thank you for your time and I hope I have earned your

Website: www.patinoforunioncity.com Email: patinoforunioncity@gmail.com Twitter: Jaime_Patino Facebook: @PatinoforCityCouncil Phone: 510-219-2086

Gary Singh

I moved here almost 30 years ago to achieve the American Dream. With a lot of hard work I started my own business, Bay Star Auto, and my wife and I couldn't be happier to raise our kids in Union City. Because of what this city has given my family, I feel strongly about serving. I was on the Planning Commission for eight years and have helped numerous organizations and businesses work better with City Hall. My top priorities are:

1) Connect the community

with police to fight gangs, drugs, and other crimes.

2) Improve communication between Union City businesses and City Hall.

As a small businessowner I know that to be successful you start with open and direct communication. A city is no different. It needs to be transparent and listen to the community while making decisions about how to help Union City businesses, where to build parks, and how to improve public safety. I can make a difference because of my ability to mediate and communicate. This is why over 1,000 community members and leaders such as Councilmembers Pat Gacoscos, Lorrin Ellis, and former Mayor Mark Green support me. Communication starts with listening. Please contact me through my website at www.GarySinghForCityCouncil.com to tell me your concerns and ideas. Thank you.

AC Transit District Director At Large

Dollene C. Jones

Occupation: Retired bus driver

My educational background is I've attended four years of college at the College Of New Jersey at

Trenton. I also hold a certificate of completion in labor studies from Laney College here in Oakland. My qualifications for the board are as follows: Two years in the maintenance department at NJ Transit and 21 years of serving the Bay Area as a bus operator at the AC Transit District. I will take the 23 years of training, board rooms, union meetings and my expertise to lift up the voices and questions that continue to go unheard even today. I work with many senior groups in the community and I will help them with keeping their independence by making sure the buses return to their neighborhood.

AC Transit still faces financial challenges after all these years. Resolving these issues will be my first priority. If you give me your vote, I will give you the very best of my abilities and a 110 percent commitment to meet the transportation needs of the Alameda-Contra Costa Transit District. I humbly thank everyone who has previously endorsed and/or voted for me.

H.E. Christian (Chris) Peeples
I have been riding AC Transit
buses for almost 45 years. Eighteen years ago I gave up my car
and now go everywhere by transir. Thanks to your yote on Meas-

and now go everywhere by transit. Thanks to your vote on Measure BB, AC is adding 15 percent more service, including our new "flex service" in the less dense areas of South County. AC Transit is hiring more operators and mechanics to improve reliability.

We need to pass Measure C1 to

keep that service in place. I have

helped get federal, state and local money. AC Transit spends your money wisely.

We now buy buses in Hayward, engines in San Leandro and NextBus from Alameda. I have always supported AC Transit's hydrogen fuel cell bus program the largest and most advanced in the country —grant funded so it does not impact service. I have supported better access for disabled persons and low fares for seniors and school children. The Board has elected me president for the fifth time. My longstanding effort on mass transit issues and my years of hard work on AC Transit's Board have led to endorsement by the Sierra Club, the League of Conservation Voters, The Democratic Party in both Contra Costa and Alameda Counties, the Labor Councils in both counties, Senator Bob Wieckowski, Congressperson Eric Swalwell and many others.

Alameda County Water District Director (vote for 3)

Aziz Akbari

I am running to be on the Alameda County Water District's Board of Directors. My

knowledge, experience, and involvement with our community uniquely qualify me for this position. Over the past two and a half years, I served as your Consumer Affairs Commissioner. I am a member of the Alliance for Water Efficiency, the Water Education Foundation, and the Sierra Club. My educational background is in Industrial and Systems Engineering with concentrations in Resource Planning and Data Sciences.

I have a practical plan and an unmatched passion for making our Water District more effective so we can provide safe, clean, and affordable water to our residents. We need a modern strategy to tackle the drought and put the ACWD back on track to achieve sustainable resource management. My campaign rests on three main platform points: (1) to strengthen our water reserves, (2) to invest in our water storage facilities and infrastructure, and (3) to increase transparency on our water rates. The Tri-City area has seen dramatic increases in water rates. In fact, rates have gone up every single year for the past 16 years, shooting up by 30 percent in 2015 alone! It is important for us, the public, to have transparency regarding rate increases to ensure that we are getting a fair deal. We need a strong consumer advocate on our Water District's Board, which is why I do not accept contributions from special interest groups, lobbyists, or political action committees.

My plan, coupled with my leadership abilities and passion for community involvement, makes me the leader for the job. With your support, we can fix our Water District. I would be humbled to receive your vote on November 8. Learn more about me and my plan at www.aziz4acwd.com.

James Gunther

Being a Director on the ACWD Board requires knowledge, integrity, leadership, and vision. My background as U.S.

Coast Guard Academy graduate with a degree in Ocean Engineering, a certificate in Hazardous Material Management , U.C. Berkeley Extension, a Professional Engineer's license, 12 years of service as a Coast Guard engineering officer and my present job, provide me the skills, knowledge, experience and foresight necessary for this position.

During my time serving as a director, we have built the 10MGD Desalinization Plant in Newark, providing us with a new local supply. We rehabilitated the Quarry Lakes Recharge facility and worked with East Bay Regional Parks for its completion as a new park. We have performed numerous upgrades to our treatment plant and well fields and established a long-term pipeline replacement program. We have hardened all of our Hayward Fault major pipe crossings. Faced with a steelhead fish habitat issue on the Alameda Creek, rather than submitting a court challenge jeopardizing our local water supply, we took a proactive approach working with other government agencies to make the habitat viable. We were one of the first to enter into Ground Water Banking agreements for additional dry year supplies. We utilized our AAA bond rating to secure funds for capital improvement projects which otherwise would have had lengthy deferrals. Despite severe drought conditions, with your help and the District's prior good planning, we never had to resort to rationing water. The future remains challenging but with good direction, we will be solid and strong. I commit to you my continued promise to provide a safe, reliable, high quality water supply at a fair price and I respectfully ask for your vote to continue working towards protecting our future. Contact me at guntherjames@aol.com or leave a message at (510) 996-2242.

Martin L. Koller

The climate change has challenged both scientists and government officials. How will it

impact the future locally and nationally? ACWD follows the information as it's presented. Thanks to all, our conservation goals has made a positive impact with our current water supply. Please continue your great efforts.

As all of you see in the media, seismic activity has been relentless throughout the Pacific Rim. ACWD has completed extensive work Harding mains crossing the Hayward Fault. We all need to be prepared for a future seismic event. Our professional staff has done a great job ensuring good water quality to you. Our water is safe to drink. It is safe and cheaper then bottled water.

The Board has been following the progress with the state's Delta Fix Project, otherwise known as the Dual Tunnel Project. We will carefully determine if the business plan makes fiscal sense to buy into the program. There are additional options to analyze such as a Regional Reliable Water Program. Example: Interties connecting neighboring utility water districts in time of emergencies. Please look forward to updates within the next 12 months. Many good ideas are being studied.

My background has been a lifetime working in both the water and wastewater industry. It has been a pleasure and honor to navigate the district ensuring practical, fiscally sound decisions are recognized. As a long-time participant in the Tri-City community, I would like to continue serving you. I respectfully ask for your vote on November 8.

John Weed

Occupation: Member, Board of Directors, Alameda County Water District

I am well-suited to serve as Director of Alameda County Water District. I have been your elected Director for 21 years (1995 – present). Your Water District has a AAA credit rating, serving over 81,000 water meters in Fremont, Newark and Union City.

I am actively engaged in California water issues as Director of San Francisco Bay Area Water Supply and Conservation Agency, representing suburban Hetch Hetchy water users; Member of Region 5 Council Association of California Water Agencies; and Member of Federal Affairs Committee Association of California Water Agencies.

Professional Experience: Water Utility Consultant for U.S. Air Force installations worldwide – Colonel (retired) U.S. Air Force Reserve (Civil Engineer Officer; Explosive Ordnance Disposal Officer – Vietnam Veteran); Attorney – Member California Bar (Environmental - Land Use Law); Engineer Technician – Santa Clara Valley Water District;

Education: Graduate Studies – Water Resources Administration, University of Arizona; Juris Doctor (Law Degree), University of Santa Clara; Master of Business Administration – Finance, Eastern New Mexico University; Bachelor of Science – Civil Engineering, University of Santa Clara;

Current community activities: Member, Alameda County Property Tax Assessment Appeals Board; Vice President, Washington Township Historical Society, Newark Rotarian.

Past community involvement:
Board of Trustees, Ohlone Community College District (1977 – 2010); State of California Heritage Task Force; Chair, Fremont-Alameda County Library Study Committee; President, Washington Township Historical Society; Chair, Fremont Historical Architectural Review Board; Fremont Regulatory Reform Commission. 54-year local resident.

My pledge to you: to listen; act with integrity; fiscal responsibility.

BART Director District 3 (vote for 1). Includes Ashland, Castro Valley, Cherryland, and San Lorenzo

Ken Chew

We can make BART better, and I will work hard to make this happen. With over 25 years of experience as a transportation professional and having served three years on the Moraga Planning Commission before serving eight years as a councilmember, including two years as mayor, I have the expertise and public policy leadership experience to be your BART Director.

BART is an essential system in need of reform in many areas. BART employees are our assets and integral to the success of the entire system under strong leadership with a sound plan. My top priority is to make stations and trains safe and welcoming with adequate staffing and training to transform BART stations to be clean, service-oriented and vibrant. I will pursue full staffing of BART police, and then push for smart technology solutions to force multiply their abilities on public safety effectiveness. For the few stations that are key opportunity hubs for "smart village" development, I will work with stakeholders to attract community investments to develop transit villages of the 21st century.

The choice for the voters of BART District 3 is clear: Elect a representative like me who will be completely independent in making important decisions for the BART system. We must rid of board members beholden to employee unions and various special interest groups. More importantly, BART as a whole must put their house in order to earn the trust of the tax payers. Therefore, the proposed \$3.5 billion BART Bond Measure RR is untimely as there are multiple challenges facing BART that require resolutions, such as the delivery delay and problematic integration of the 774 new cars into the existing BART system. Reform requires new leadership characterized by common sense and shared vision. With your votes, we can begin the process of getting BART back on track. www.electkenchew.com

Worth Freeman

BART needs reconstruction, without a doubt, but it can be fast or drawn out. I'm a rip the

bandaid off type of person so I want BART in a state of good repair as reasonably fast as possible, so it can continue to safely and quickly move 440k daily commuters. I would purse nightly work, contractors, borrowing experienced personnel from sister agencies and even suggest weekday shutdowns to speed up repairs and fix BART in the next four years.

But through this BART vastly needs more public outreach and transparency - Not only making presentations available and live streaming meetings but taking full advantage of today's technology. And I believe this is where BART fails to meet the standards of today's Bay Area, which demands clear visibility of the decisions of our elected officials. As a web programmer I believe I can bring my technical experience to reconnect BART Board/staff with the concerns and priorities of the passengers, even if I have to program it all myself. In the next 4 years I would like to start monthly online directors/staff chats, town halls, crowdsourcing policies, all nonsensitive documents publicized,

Youtube meetings and postincident reports on all major incidents. BART needs passengers and taxpayers' support and trust but the board won't receive it if they continue in the wrong direction and the oldfashion strategies aren't put to rest.

I believe in taking care of what you love. And I love public transit; it's my No. 1 hobby. I even ride BART for fun, and I couldn't be more honored than to be entrusted with responsibility of BART, the pinnacle of transit in California. Please help me to ensure the next generation has a BART to ride around in.

Varun Paul

I will not accept a stipend as your District 3 advocate and will fight for a fare freeze, sending a

message of efficiency. I will use my experience and expertise against waste and abuse, and toward reliability, efficiency, finding new revenue and savings in a financially and environmentally sustainable fashion. I will utilize my skill set in process and project management to better control and allocate funding, push operational reforms and stabilize BART. We need to hire new leadership and cut the big payouts which come on the backs of riders, taxpayers and reliability. Invest in BART, not big payouts. We need to tackle a 2 Track Problem, in parallel:

1: Stabilize and optimize the current Operation & Financial Model of BART, enduring efficiency, while delivering a high quality service level to riders and taxpayers

2: Making maintenance, reliability and expansion investments that are financially secure, smart, while getting more for every dollar we spend.

Voters have elected government insiders in the past to BART's Board and it has yielded strikes, delays and mismanagement. Why not try someone with a reform and process background, who is independent and will work to change BART, returning it to National Prominence in every way. I was born and raised in this district and have been riding BART since I was only knee high and like you, I have seen our system mismanaged and I cannot stand it any longer. It's time to return leadership and accountability to the Board.

Rebecca Saltzman

As your District 3 BART Director, I have worked tirelessly to move BART in a new direction.

For the Bay Area to thrive, its public transportation systems need to be built for the realities of the 21st century. I have had three priorities during my first term: fiscal and environmental sustainability, accessibility, and equity.

My top priority has been keeping the BART system running

reliably and sustainably. In the past four years, we more than doubled the percentage of the capital budget spent on reinvestment in the existing system, including new train cars, track repairs, and modernized, cleaner stations. I worked on improving BART's environmental sustainability through investments in energy efficiency and renewable energy. A priority for my second term is to adopt a goal and plan to reach 100 percent renewable energy.

I focused on making BART more accessible to bus riders, bicyclists, and pedestrians. I advocated for increased secure bike parking at stations and investments in pedestrian infrastructure. I co-chair the BART/AC Transit Interagency Liaison Committee, which is focused on making these systems work better for riders who use both BART and AC Transit.

Finally, to address our affordability crisis, I prioritized equity by mandating at least 20 percent affordable housing units at BART developments, and I will advocate for reduced fares for low income riders in my next term. These priorities will continue to move BART in the direction our region needs.

I'm proud to be endorsed for re-election by Sierra Club, Alameda County Labor Council, AFL-CIO, East Bay Women's Political Caucus, East Bay Stonewall Democratic Club, East Bay Young Democrats, State Controller Betty Yee, Assemblymember Bill Quirk, San Leandro Mayor Pauline Cutter, San Leandro City Councilmember Jim Prola, and many other District 3 leaders. To learn more, please visit www.RebeccaForBART.com.

BART Director
District 5
(vote for 1).
Includes
Castro Valley,
Cherryland,
Hayward and Sunol

Jennifer Hosterman

Real Estate Professional In my service as Mayor of Pleasanton for eight years, I worked on many issues: transportation, land use, housing, jobs, air quality, water quality and supply, and most importantly, worked to improve the well-being of the people of Pleasanton and

surrounding communities. I have experience balancing a large budget, growing economic opportunities, protecting the environment, providing capital improvements, especially necessary infrastructure to make certain our region's residents and visitors enjoy the best connectivity to employment and recreation. This experience has well-prepared me to serve as Director of BART, District 5.

BART is the most important transportation infrastructure in the Bay Area, moving 126 million people across the Bay annually. Truly, BART is in large part the backbone of our regional economy. But, at the age of 43, BART is in need of update and repair. And ultimately, BART needs to connect more people, efficiently, sustainably, and justly. This means more track, more trains, and more stations. District

5 wants BART connected to ACE. I am committed to supporting that objective. I believe that my experience and vision will contribute to a BART system that is greener, cleaner, accessible to cyclists and pedestrians, and considers impacts to vulnerable communities.

JenniferforBART.com

John McPartland

Occupation: BART Director-District 5, College Educator, Licensed Paramedic, Retired Army Colonel, Retired Fire Chief John McPartland is a lifelong public servant with a distin-

guished career of success; going from Private to Colonel and combat veteran in the Army, from Firefighter to Chief Officer in the Oakland Fire Department and from Safety Specialist to the Board of Directors in BART. He succeeds by achieving goals.

As BART Director, John has expanded the Earthquake Retrofit Program, reformed the Police Department, opened the West Dublin/Pleasanton BART Station and implemented an Earthquake Early Warning System to stop trains before the shaking starts (thereby preventing derailments and injuries to passengers). As a recognized expert and former California Seismic Safety Commissioner, John has presented to the White House and testified to both Congressional and California State Senate Committees on Earthquake Early Warning and Disaster Preparedness.

John's priorities are to sustain and improve safety in all areas of BART and accelerate completion of BART to Livermore, which will also relieve highway congestion, reduce air pollution and create hundreds of jobs.

John has a Master's Degree in Public Administration, teaches safety courses at community colleges and serves on their advisory committees, is a licensed paramedic and a volunteer diver with the Alameda County Sheriff's Underwater Dive Unit. Endorsed by Congressman Swalwell, California Assembly Member Bill Quirk, Alameda County Supervisor Nate Miley, Mayors, BART Directors, veterans, environmentalists, teachers, firefighters, and many of your friends and neighbors. Please join them in voting McPartland for BART in 2016. www.McPartlandforBART.com

Castro Valley
Sanitary District
Directors
(vote for 3)

Daniel M. Akagi

No statement was submitted.

John Maher
No statement was submitted.

Timothy R. McGowan

I have been a board member of the Castro Valley Sanitary District since I was first elected in 2004. If re-elected my number one priority will be to continue weekly trash collection as I believe that "Less Than Weekly Garbage Service" is counter to our mission to protect public health and keep Castro Valley clean.

I am proud that CVSan has maintained the second lowest sewer rates in Alameda County during my entire 12 years on the board. I am also extremely proud that Castro Valley sends 16,000 tons less waste to the landfill compared to when I was first elected. We continue to be a leader in educating our community on the 4Rs (Reduce – Reuse – Recycle – Rot).

In my day job, I am a senior civil engineer at the East Bay Municipal Utility District where I oversee a staff of four engineers and I am responsible for planning improvements to water treatment plants, water storage tanks, pumping plants and pipelines. I bring the lessons I gain at work to guide the sanitary district's capital improvement program and to ensure proper maintenance of our facilities.

I consider myself to be a local boy. I spent my formative years growing up in the city of Hayward while my parents pursued their education at California State East Bay. I attended public schools including Southgate Elementary, Calaroga Junior High, Mount Eden High School and finally Washington High School in Fremont. I went on to U.C. Davis where I graduated with highest honors in civil engineering. After college I returned to the East Bay and eventually settled down in Castro Valley where I currently live with my wife and two daughters. With the public's support, I will continue to provide quality service, reasonable rates and proper long-term management of our resources.

> Dave Sadoff No statement was submitted.

EBRPD Director
Ward 4.
(vote for I).
Includes part of
Hayward,
San Leandro and
San Lorenzo

Daniel Chesmore

Growing up from humble beginnings from immigrant parents, my childhood parks allowed me

to dream larger than my immediate barriers. The parks inspired me to pursue a livelihood of giving back to my community and serving my higher purpose in life to uplift others. I went on to graduate as the Commencement Speaker from UC Berkeley before pursuing a career in education, consulting, and financial analysis. I currently volunteer as Board Director and Treasurer for Community Learning Center Schools serving 976 learners as of August 18, 2016. I also volunteer with

the Sierra Club Tree Team in

order to actively plant native trees to improve air quality in our most polluted areas. I head the Department of Financial Planning and Analysis at Planned Parenthood Northern California, where I am proud to advance healthcare rights.

My name is Daniel Chesmore, and I am running for East Bay Regional Park District because I want to bring a new voice to the Parks Board. I grew tired of inequity in our parks system in terms of distribution of resources, violence and tragedy in our most vulnerable parks like Martin Luther King Jr. Shoreline Regional Park, and unsatisfactory efforts to inspire and uplift the next generation of park stewards. As the only Oakland flatlands candidate in this race, I know firsthand the issues our most vulnerable communities face. Increasing park accessibility and park equity through an equitable distribution of parks resources can help combat many of our community's issues in realms such as public health, education, combatting pollution, and uplifting our communities collectively. I love our community, and I want to fight for our futures and to advance all of us regardless of any dividing factor like age or zip code. For more information, please visit our website at http://www.danielforeastbayregionalparks.org/

Ellen M. Corbett

Ellen Corbett is an East Bay native who grew up in our regional parks. Her visits to the park system changed her view of the world and inspired her to become an environmental advocate. She knows what our park system means to the community's health and quality of life. For over two decades, Ellen Corbett has been a path-breaking community leader. As a City Councilmember, Mayor, State Assemblymember and State Senator Ellen fought for seniors, children and working

Ellen is a lifelong environmental advocate with a 100h percent voting record from the Sierra Club and she received the Environmental Leadership Award from the California League of Conservation Voters. Ellen wants to bring to our Regional Park Board her lifetime of legislative experience, environmental stewardship, progressive advocacy, and commitment to inclusiveness.

As a Board Member, Ellen Corbett will ensure that our hiking trails, picnic areas and wildlife areas are well-kept and maintained. She will provide leadership to balance recreational use of parklands with habitat preservation, preserve open space and improve accessibility to this valuable public resource for all residents.

Join the California Democratic Party, the Alameda County Democratic Party, Sierra Club, Alameda County Labor Council, the Alameda Firefighter's Association, State Senator Loni Hancock, State Senator Bob Wieckowski, Assemblymember Rob Bonta, Assemblymember Bill Quirk, Alameda County Supervisor Nate Miley, Hayward Mayor Barbara Halliday, Hayward Councilmember Sara Lamnin, Hayward Councilmember Elisa Márquez, Hayward Councilmember Francisco Zermeño, and every East Bay Regional Park Board Member and support a proven leader for our East Bay Parks. Vote Ellen Corbett for East Bay Regional Park Board. For more information: www.CorbettForParks.com

Otis Lee Sanders

Education: graduate of Job Corps (1968)

Experience: Heavy equipment operator –EBRPD (1982-2012)

After working in the East Bay Regional Park District for almost 30 years, I've come to appreciate our regional parks. I understand the needs of the parks, the con-

cerns of the public and the park employees. I feel I can make a difference in addressing the concerns and will be a strong advocate for the park district. I have previous experience serving on nonprofit boards and understands the roles and responsibilities of an effective board member.

My love for parks began in 1966 when I began working as a Job Corps member at Sly Park in Pollock Pines. I know the importance of open space and the support to access such space both now and for generations to come. I will help to address the need for open space and the effective maintenance of parks in a fair and even-handed manner. Our regional parks are truly a treasure, and we must insure that they are priority maintained to last for generations.

Otisrevupdate@yahoo.com; (510) 798-5535

Oro Loma Sanitary District Board of Directors (Full Term) vote for 2.

Roland J. Dias
No statement was
submitted.

Diana Souza

Hello, I am Diana Souza, candidate for Oro Loma Sanitary District Full Term, and I am ask-

ing for your vote. I've talked to many rate payers and share their concern on the rates increasing 30 percent over the next four years. I believe my eight years serving on the San Leandro City Council provides me with the foundation and qualifications to serve on the Oro Loma Sanitary District board. As a Councilmember I directed city management and staff on municipal service and fiscal responsibilities for the same services as Oro Loma for the city residents not in the district. My top priority is to ensure Oro Loma remains financially sound while working to keep rates affordable. We will continue needed capital improvement projects and in doing so I will consider every financing vehicles to reduce costs for our ratepayers. Community and social responsibility was important when I served on City Council and it will be equally important in my service as a Director for

Oro Loma. I am a Human Resources professional with a Business degree and MBA;,and have lived in the district for over 30 years. In addition to serving eight years on the San Leandro City Council, I currently serve on the San Lorenzo Unified School District Personnel Commission, San Leandro Boys & Girls Club Board, San Leandro Police Chief's Advisory Board, Keep Music Rockin' Foundation Board, and advisory role for Tech Link at Arroyo High School. Throughout the past 30 years, I have served on various boards,

committees and commissions in leadership roles - from PTA, youth sport, schools, Chamber to organization associated with municipalities.

I have been committed to attacking new ideas and programs, supporting existing programs and creating 21st-century infrastructure. DIANAforOroLoma@gmail.com

Dan Walters
No statement was submitted.

Oro Loma Sanitary District Board of Directors (short Term) vote for 1.

Rita Duncan

My name is Rita Duncan and I am running for the Oro Loma Sanitary District, Board of Directors short-term position in No-

vember. I want to thank the Tri-City Voice for the opportunity to introduce myself. In January, I was appointed as a member of the Board of Directors and my educational and professional background complements the strengths of the Board.

I am prepared and committed to supporting the District's continued effort to provide excellent waste management services to the families and individuals who live in the Oro Loma Sanitary District, which includes San Lorenzo, Ashland, Cherryland, Fairview and portions of San Leandro and Castro Valley. It is often a challenge for people who live in unincorporated communities' voices to be heard. It is my commitment as a Director to create opportunities for the unheard to be heard, as it relates to the services they receive from the

I possess a Bachelors of Arts Degree in Human Services and a Master's Degree in Counseling Psychology from Notre Dame de Namur University. I have over 30 years of professional experience, including, human resources, performance management, employee training, safety, wellness, and organizational development. I am a trained facilitator, specializing in interpersonal and group dynamics. I am proud to live in the Fairview area of Hayward for over 18 years and of my children graduating from Hayward and Moreau high schools.

I am honored to be endorsed by the Alameda Labor Council, AFL-CIO, Assemblymember Bill Quirk, Director Frank Mellon, East Bay MUD, Vice Mayor Ursula Reed, San Leandro, and Councilmember Sara Lamnin, Hayward (partial list). Please vote for me on November 8 and together we can protect our environment through waste management, ensuring zero harm for future generations. For more information please visit www.ritaduncan4oroloma.nationbuilder.com.

Chike Udemezue

Financial Analyst/Author My education and qualifications are: PhD, a professionally qualified accountant, financial analyst, administrator, author, community volunteer, SEIU shop steward, city commissioner, Bayfair Transit Oriented Development committee member and

SLUSD LCAP Parent Advisory committee member.

The need for a positive social change is inevitable in our diverse district. I will bring a new energy to the board. My first job is to listen to you and through my decades of volunteering in the community, I've learned to respect and work with people. I am committed to picking up the recycling bins every week, providing better customer service while keeping the costs down. With my education, skills and experience, I'll streamline the district's budget while maintaining efficiency.

Over the years, I've served on many nonprofit boards, interceded between workers and management in the service industries, balanced budgets, prepared taxes, analyzed proposals and delivered value. We need to continue modernizing our equipment for a more efficient, environmentally clean and friendly operation. I will push for the modernization while controlling costs. Your vote for a progressive voice that will fight for all people in our diverse community with working class families is important. As a progressive democrat, I'll work with everyone to provide you with the best possible service, so when you cast your ballot please vote for me. Let's improve service and keep the rates down.

Washington T ownship Healthcare District Directors (vote for 2)

Patricia "Pat" Danielson

It is a tremendous honor to be your voice on our Washington Hospital Board of Directors. As a registered Health Information

Management Professional I understand today's complex healthcare issues. My proven leadership both on the board and in the community and the successes of the healthcare district serve to demonstrate my continued commitment to advocate on your behalf.

Washington is among the top 7.8 percent of hospitals nationwide as a re-designated Magnet Hospital. Washington Hospital's Patient First Ethic is at the center of the Lean program with emphasis on improving patient safety while improving efficiency and lowering costs throughout the hospital's operations. It takes years of planning, a sound financial foundation, and strong community support for a complex construction project like the Morris Hyman Critical Care Pavilion. It will house an expanded emergency department and critical care units. I'm proud to say it's on time and on budget. Once complete, the Hospital can apply to become a regional trauma center so our patients will not need to travel out of the district for care.

Your Health Matters is more than a slogan to me. I continue to serve our community by volunteering with community organizations for seniors, domestic violence, children, and education. I've been recognized as Nancy O'Malley's Hero for Tenacious Community Advocacy and by the Indo-American Community Federation for Outstanding Leadership for Unity Through Cultural Diversity. Washington Hospital's Channel 78 and website keeps you current with board meetings and community education. And an independent Citizen's Bond Oversight committee oversees the disbursement of Measure FF funds. Your support will allow me to continue to work for you, listen to you and advocate on your behalf. You may reach me at patshealthmatters@comcast.net or on Facebook: Patricia 'Pat 'Danielson for Washington Hospital Board. I appreciate your vote on November 8.

William F. Nicholson

It has been my honor to serve as your Director on the Washington Hospital Board since I was first elected in 1998. I am a board-certified cardiologist and have practiced at Washington

Hospital since 1990. I have degrees in Electrical Engineering and Medicine from USC and I trained in Cardiology at Stanford.

During my 18 years of service on the Board, I have kept the focus on quality healthcare and financial stability. Washington Hospital is rated among the top hospitals in the Bay Area and we have maintained our coveted Magnet Status in recognition of nursing excellence. Again and again, Healthgrades has rated Washington Hospital in the top 5 percent of hospitals in America for clinical excellence and in the Top 100 in America for joint replacement.

Beginning in 2013, our affiliation with UCSF has grown, giving the highest level of specialty care locally to your loved ones, both children and adults. Our cable Channel 78, InHealth, brings important health information directly to you at home and televises our District Board meetings, enhancing the transparency of the District. Our Washington Township Medical Foundation brings talented young physicians to our community.

In 2018, we will complete our new earthquake-safe ER and ICU/CCU complex enabling Washington Hospital to become a Trauma Center. With your vote, I will work diligently to ensure that our new facilities remain on budget and on time, keeping our Hospital financially independent and accountable to you, the voters of Washington Township. And, just as the first Board of Directors did 68 years ago, I will continue to provide strong leadership that guarantees that our hospital and its staff provide the best care for you and your loved ones. I respectfully ask for your vote for re-election to the Washington Township Health Care District Board of Directors.

Chitra Ramanathan

Washington Hospital is a public hospital. The Hospital Board has a duty to hospital patients, and the taxpayers whose money funds the hospital to provide quality healthcare to the residents

of the district in an open and transparent manner.

The 2014 Alameda County Grand Jury investigation and report found the majority of Board decisions are made behind closed doors. The Board says this has been resolved, but as recently as June —74 percent of Board meetings were conducted in closed session. This is unacceptable.

The role of a Board member is to provide oversight and represent the best interest of our community. This duty includes being as transparent as possible. As an attorney, I fully understand the legal impact of this behavior. And if elected, I will fight to open public meetings ensuring transparency and community involvement.

Eleven years as a legal aid attorney and public defender has provided me insight into the struggle people face accessing quality health care, the impact inadequate health care and the cost of health care have on peoples' lives and our society as a whole. I have helped people obtain medical insurance, stopped working families from having their paychecks garnished due to medical bills, qualified eligible children for disability benefits and services from public school districts. I advocated for clients who needed mental health treatment to address underlying issues that contributed to their involvement in the criminal justice system. As your Hospital Board Representative I will fight to:

- Ensure Transparency
- Increase Patient Access and Enhance Services
- Improve Working Conditions, and
- Reduce Excessive Administrator Costs

With your support we can open the doors to the Hospital—and the Boardroom to everyone in our community. I respectfully ask for your vote.
Phone: (510)460-1494
Fax: (510)796-1624
Email:
cramanathan1@gmail.com
Website:

http://www.votechitra.com/ Facebook: https://www.facebook.com/electchitraramanathan/

San Leandro City Council #2 (vote for I)

Bryan Azevedo

I'm running to represent working families and to keep San

Leandro an affordable place to live, work, start a business, and raise a family. I serve on the Recreation and Parks Commission, where I've worked to maintain our beautiful parks and to run quality recreational programs. I also work as a Sheet Metal Foreman leading a crew that installs commercial heating and air conditioning systems.

I'm a 4th generation San Leandro resident and I bought my house from my grandparents. I've seen San Leandro grow and I've built relationships throughout our community. As your City Councilmember, I promise to be accessible and proactive in addressing your concerns.

I'm married and I'm the proud father of five children all of whom attended or will attend public schools. I believe the City Council should do everything in its power to support our school district, and to make sure students are safe.

My top priority will be public safety. I'm committed to providing our firefighters and police officers with the resources they need to reduce emergency response times and keep our neighborhoods safe. I'll work to expand Lit San Leandro broadband access to our neighborhoods and schools and to continue San Leandro's development as a center of innovation. I'll also leverage state and county resources to revitalize the Bayfair neighborhood and build more affordable housing.

I'm honored to have received the endorsement of Assemblyman Rob Bonta, Councilmembers Jim Prola, Corina Lopez, Ursula Reed, and Benny Lee, Trustees Diana Prola and Evelyn Gonzalez, the Alameda County Democratic Party, Alameda County Firefighters Local 55, the San Leandro Police Officer's Association, the Alameda Labor Council, The Alameda County Building and Construction Trades Council, Sheet Metal Workers Local 104, and many elected officials, local business owners, and community members. I humbly ask for your vote. bryanazevedo.org

Ed Hernandez

Occupation: Real Estate Operations Manager, San Leandro Planning Commission Chairper-

son, Former Board of Directors San Leandro Chamber of Commerce, Realtor

As a long-time Commissioner and Planning Commission Chair with a career in Business and Finance, and master's degrees in Strategic Management and Organizational Development, I have the education and professional experience needed to represent you on City Council. Building on recent progress we can bring long-term fiscal stability to San Leandro while attracting technology and advanced manufacturing businesses creating well-paying jobs.

As we implement the years of planning that began San Leandro's transformation, we must work together to seize opportunities and tackle our challenges while shaping our future. Most importantly, we must fully fund public safety to reduce emergency response times and safeguard our neighborhoods. I will continue to work with residents, community and business leaders, neighborhood associations, and elected officials to improve our schools, enhance retail and housing options throughout our neighborhoods, revitalize Bayfair, repair our streets, fix potholes and reduce traffic.

The most pressing issue facing San Leandro, and the entire Bay Area is a lack of housing for all income levels. To address the housing needs of San Leandro we must ensure that any development at BART, in our Down-

town, and along our transit corridors are mixed-use developments. We must ensure that we build within areas that are prime for redevelopment and encourage/attract developers with incentives that directly benefit the community. Furthermore, any development at BART, in our Downtown, or along our transit corridors should focus on mixeduse developments with a workforce housing component.

Finally, I choose to raise my family in San Leandro because it's a community built on a culture and legacy of caring for others — values I want my daughters to learn first-hand. Working together we can enhance the vital safety-net programs that assist local families who struggle to meet basic needs. I respectfully ask for your vote. Learn more at EdHernandezforCityCouncil.com

San Leandro City Council #4 (vote for I)

Benny Lee (unopposed)

Thank you for trusting in my leadership in bringing positive changes to San Leandro as your

Councilmember. Together, we

have shaped policies that improves the quality of life for children,

our aging population and hardworking families. I've been speaking with many of you on shared concerns and hopes for San Leandro's path into the 21st century.

Public safety is our top priority and as proof, we've modernized our police and fire with new equipment to improve overall response and effectiveness. I will make sure that our police and firehouses remain fully staffed. We've attracted new businesses and great paying jobs to San Leandro so that families can live, work, play and innovate locally.

My financial expertise has ensured that your tax dollars has been spent wisely. We've move forward on fixing roads and community benefit investment that have brought back the Cherry Festival and many other things that makes San Leandro a wonderful city for everyone. Our collaboration with schools has given our students high speed Internet to meet their online academic needs, brought about the student health center and we will continue along these positive paths with steadfast commitment.

Please join Police and Fire, California State Controller Betty Yee, California State Treasurer John Chiang, California State Board of Equalization Fiona Ma, California State Assemblymember Rob Bonta, Supervisor Wilma Chan, San Leandro Vice Mayor Ursula Reed and many other leaders and residents in reelecting Benny Lee for City Council.

San Leandro City Council #6 (vote for I)

Pete Ballew

(unopposed)
No statement
was submitted.

Milpitas Mayor

Debbie Indihar Giordano

It's been my honor to serve you on the Milpitas City Council for

12 years. My priorities have been, and are, a balanced and effective city budget; the highest quality public safety provided by our police, fire and emergency responders; safe and clean parks and neighborhoods; and responsible traffic policies including calming measures and street repairs. Maintaining a superb quality of life for you and your family has been my most important goal.

As Mayor, I will work to preserve the very best of Milpitas while we take on the challenges facing our community. We will do this together through public engagement, and by working with our entire diverse and wonderful population while ensuring government transparency and accountability. We must continue to create a vibrant local economy for small businesses and larger employers. We must address the affordable housing crisis, rising rents, and the impact on seniors and the most vulnerable.

I am proud to have many supporters including Councilwoman Marsha Grilli, Milpitas School Board members Gwan Alisantosa and Bob Nunez, and the Milpitas Police Officers' Association. I have loved Milpitas since moving here at 3 years old. I've raised my children here and now enjoy 4 grandchildren. I would be honored to serve as your Mayor of Milpitas. giordanodj@aol.com; (408) 858-5771; www.debgiordanoformayor.com

Robert Marini

I am a 30-year resident of Milpitas with an engineering background. The city council treats the residents poorly and is violating state laws. As mayor I support the following.

- Reduce council member term limits to eight years maximum.
- I support moratorium on new housing development due to water shortage, increased traffic and overcrowding of our schools.
- Charge a proportional sewage fee based on usage.
- Provide money for startup companies to create more jobs.
- Oppose expansion of Newby Landfill.
- -nSupport projects that protect the environment, reduce traffic, extend educational benefits for all and open Senior Center one weekend day.
- I will uphold proposition 218 to protect against unfair utility charges.
- I will stop new development until more schools are built.

Utility fees and traffic are increasing at an alarming rate. Residents have reduced water consumption but council members are approving thousands of new parcels every year increasing the demand for water. Our water fee has increased by 145 percent. The city will spend \$10 million for irrigation water that's not available to your parcel and reduced the fee for irrigation water.

A \$2.3 million of water revenue is transferred to the general fund and you're charged \$2.4 million in lost potable water do to leaking water pipes at 600,000 gallons a day. I propose to spend millions on fixing the leaking water pipes and not reduce the irrigation water fee.

The basis for our utility fees is never disclosed in the written notices to the public but it's required by law. I started an initiative to reduce your cost for water but Debbie Giordano voted to stop the water ballot. As mayor, I will restore your right to vote on utility fees, disclose the cost and calculations of service and force the city to uphold and all laws. Email: marini4mayor@yahoo.com

Carmen Montano

My family moved to Milpitas in the 1960s from the Central Valley to the Bay Area. My father worked at General Motors as part of the growing working class in the Bay Area of the 1960s. The two major job industries in the region were the semiconductor industry and the automobile industry with Ford Motor Company in Milpitas, and General Motors in Fremont.

I have strong roots in Milpitas. I attended school here in Milpitas and so did my children, and now, my grandchildren. I have a vested interest to make sure that our city is at the forefront as being one of the best and safest cities to live in, work, and to raise a family. As the Mayor of Milpitas, I want to take our city to a greater level of prosperity that will benefit all the residents of our city. My top goals are:

- Continue to be fiscally solvent 7 triple AAA status
- Attract high-tech jobs into
- Our CityAdvocate for housing affordability
 - Enhance Public safety
- Advocate for a Theatre for the Performing Arts & Museum
- Create recreational & job opportunities for our youth
- Continue to address the
- odor issues
- Advocate for a second High School in Milpitas
- Find traffic relief solutionsPromote Green energy in
- Advocate to preserve our

hillsides

I have a passion for public service, as my record shows. I like problem solving to improve, and make life better for all. I would like the opportunity to serve our city with creative leadership as your Mayor.

Voltaire S. Montemayor

In U.S., I worked for Technology Glass Corporation as Engineering Operator; for Shasta General Systems Configuration department as electro-mechanical

assembler; for Hewlett-Packard Co. as material handler of Corporate Parts Center Division and of Instrument Service Division, at times a member of the Focus Group; for Toyota as accessories installer, driver, offload and load vehicles on a train. I was a member of the emergency response team, and safety and environmental protection team.

I will be a big help to solve for water source shortages and for seasonal flooding, and for other problems. I believe that I am a potential advocate of local, national, and world peace. The importance of education, safety and welfare of our citizens, the beautification and protection of our city, the dreamt unity of the people in all walks of lives are my great concerns. I could help create jobs related with my career, and with my potential talents, such as my talents in sports like chess games and my untiring interest in singing.

I was a high school student body council president, young dreamers' president, farmers' association president and more. In America, I was a president of the town association where I was born. I am a member of Lions Club. I am the Chancellor of the Knights of Columbus and a member of the Servants of the Lord under the Couples for Christ.

I attend the city council meetings regularly, so I know the current events in our beloved City of Milpitas. I pray for my success with my endeavor. (408) 416-1499

Rich Tran

I was raised in Milpitas and am a proud product of our public schools. I'm constantly proud of

our city's children, who accomplish the extraordinary such as winning high school football championships and earning admission to top universities. Milpitas' cultural diversity, economic opportunities, and natural beauty combine to make our city one of the world's best to raise a family.

In recent years, Milpitas has faced a great challenge. Our city if overpopulated with unsustainable housing growth. Our past City Council has a proven track record of NOT prioritizing what's most important: our families. Past elected officials have given real estate professionals unlimited access to building away at our precious land. As a result, our public schools are overcrowded, traffic is at an all-time worst, our water bill is much higher, and the odor from the landfill and sewage

plant continue to harm us.
As your Mayor, we will work together using commonsense thinking. We can make decisions for a better Milpitas for generations to come. I urge you to vote for our future. Visit: www.tranformilpitas.com; Email: mr.richard.tran@gmail.com

Milpitas City Council (vote for 2) Gwan Alisantosa

Family Background: Milpitas resident of 26 years

Married to Susi 26 years Raised two daughters in Milpitas Experience:

Both in public and private sector Both in the city and school district

President of Milpitas Unified School District Board of Trustees: Elected board member since 2008

Former member of Milpitas'
Planning Commission and
Telecommunication Commission
Former Chairman of Milpitas
Energy Task Force
Former member of VTA Community Working Group to bring
BART to San Jose
Occupation and Education:
Senior Product Manager in high

tech business
MS degree in Computer Engineering, USC
BS degree in Electrical Engineer-

ing, USC Author/co-author of 13 U.S. patents Priorities:

Adequate resources for public safety and services
Traffic issues
Student population growth/need for another high school
Other life quality issues
Proven results with Milpitas
School Board:

Academic improvements
Modernized school infrastructure
Sport improvements
Green improvements
Raised funds to support students
and improvements
Endorsements (partial list):
Hon. Marsha Grilli, Milpitas

mer School Board President Hon. Debbie Indihar Giordano, Milpitas City Council Member Hon. Robert Livengood, Former Milpitas Mayor Hon. Daniel Bobay, Silicon Val-

City Council Member, and For-

ley Career Technical Education President Hon. Danny Lau, Milpitas

Hon. Danny Lau, Milpitas School Board Member Hon. Van T. Le, ESUHSD Board Member Hon Lien, Milpitas Planning

Commissioner All five Professional City Employee Associations: Milpitas Police Officers Association (MPOA) Milpitas Firefighters Local 1699

Mid/Management/Confidential (Mid-Con) Professional Technical Employees

(Pro-Tech)
Milpitas Employees Association
(MEA)

League of Conservation Voters (LCV) of Santa Clara County Sierra Club

For more information, please visit: www.alisantosa2016.com. Email:

g_alisantosa@hotmail.com Phone: 408-691-9197

Evelyn Chua No statement was submitted.

Bob Nunez

No statement was submitted.

Mark Tiernan

As a candidate for Milpitas City Council, I am asking for your vote because my experiences

as vice president of the Milpitas Chamber of Commerce, President of the Milpitas Historical Society, former President of the Milpitas Rotary Club, and former Chair of the Milpitas Planning Commission give me a balanced perspective of our City. These experiences and my dedication to our community will enable me to promote an atmosphere of cooperation and consensus as we face the challenges ahead of us.

My top priorities will be to continue the fight to keep our neighborhoods and streets safe, fight to reduce traffic congestion, respect the taxpayers by providing cost-effective and customer service oriented delivery of City services, and work closely with our local schools to provide a quality education for our children. As a City Council member my commitment is to represent all the citizens of Milpitas with integrity, competency, and transparency.

I am grateful for the endorsement of Congressman Mike Honda, State Senator Bob Wieckowski, Supervisor Dave Cortese, former Mayor Pete McHugh, and MUSD Trustee Chris Norwood. Please visit my website at www.MarkTiernan.com and remember "Together We Can

Jennifer Strohfus

Do Better!"

I am Jennifer Strohfus, running for Milpitas City Council 2016. I am the candidate who uses my own and small donors' money to run for office, not big money or special interests'. I will put constituents' interests above all and won't be controlled by big money and special interests.

My stance on the odor issue and water hike issue has been verified by my two years full time volunteering to serve Milpitas residents. I am the only candidate who leads and with recorded actions to stop the Newby Landfill Expansion and advocates Zero Waste for our city garbage. I am the only candidate who actually initiated a voter's initiative in order to reduce residents' water price. I collected about 1,000 signatures thru door to door knocking.

I am deeply concerned about the consequences of adding 6K or more households without reserving funds for new schools, roads, and other public facilities and the unbalanced development of residential and office buildings. I am a very unique candidate from the Spangler school community. If elected, I will serve and lead the multicultural communities with

L - Listen to experts, specialists from our multicultural communities to get the best solutions for city's problems.

O - Open mind to govern with complete transparency.

V - Volunteer and build a volunteer team and collect funds to physically and financially help needed groups in Milpitas (elderly, disabled, ...)

E – Execute with real actions and solutions.

Milpitas faces a lot of problems and needs voters to keep their eyes open to select the right leaders who can solve the problems and serve the people. A better Milpitas is in your votes!

Please vote Jennifer Strohfus to be your city council member. Email:jennifer4citycouncil@g mail.com (PayPal)

http://www.jennifer4citycouncil.com

Cell: 408-636-8954

Anthony Phan

Like all of you, I want Milpitas to be a city that we can

all be proud of. So let me ask you this—are you proud of what we have? Essential city services are outsourced and jobs are shipped out of town. Elected officials are under investigation for money laundering. City Hall is tainted by a culture of back-and-forth name-calling, bickering, and gridlock.

I've spoken to hundreds of community leaders and they all agree that they're tired of politics as usual. I'm running for city council to restore confidence in local government and leave behind a better Milpitas for the next generation that we can all be proud of.

We need to make government more transparent, accountable, and responsive so that you can have a greater say and keep City Hall in check. I'm the leader you can trust in to get things done. That's why I'm endorsed by Supervisor Dave Cortese, District Attorney Jeff Rosen, former Vice-Mayor Armando Gomez, and hundreds of other community members.

As a Presidential Appointee, library and schools advocate, non-profit director, and educator, my commitment has always been in serving our community. I bring with me to City Hall the kind of leadership that you can be proud of. Your voice matters to me, and although we may not always agree on everything, I will always appreciate your input. Please feel free to reach out to me anytime (even after the election) through my email at voteanthonyphan@gmail.com.

voccantiony phane ginanicom.

Mission Peak neighborhood begins permit parking program

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

The parking permit program in the Mission Peak neighborhood began Saturday, October 1. The program makes it illegal to park in the designated area without displaying a residential parking permit all day on Saturdays, Sundays and major holidays (including dates of observance).

Public parking will only be permitted along Antelope Drive and Vineyard Avenue inside the permit parking area during the restricted times. Signage has been installed throughout the area designating where people can and cannot park. A map showing the entire permit parking zone can be found online at www.fremontpolice.org/permitparking.

The Fremont Police Department in partnership with East Bay Regional Parks will be

conducting extra enforcement as well as providing education materials to park visitors this upcoming weekend. Police CSO's and Volunteers will be posted throughout the no parking areas and will assist park visitors locate available parking.

Restricted Parking:

Restricted parking times are from Saturday at 12:01 a.m. through Sunday at 11:59 p.m. and national holidays, including dates of observance.

Available Parking:

On weekends and holidays, non-resident hikers can park in the following locations:

- Stanford Avenue staging area entrance 40 spaces
- Antelope Drive and Vineyard Avenue -150 spaces
- Ohlone College 900 spaces (a parking fee may be assessed)

We encourage park visitors to carpool, use public transportation and/or ride-sharing services, ride their bikes, or use the designated staging area at Ohlone College.

Parking Permits:

Parking permits are limited to residents living within the designated parking permit neighborhood. The temporary permit parking program is scheduled to expire in July of 2020.

Violation:

The City of Fremont and East Bay Regional Park District has entered into a joint agreement to monitor and enforce violations of the Fremont Municipal Code, 10.05.600. The penalty for a first time offense is \$63. More information can be found online at www.fremontpolice.org/permitparking.

Artistic teens go green

By Toshali Goel

s environmental conditions worldwide and the drought in California worsen by the day, high school senior Vrinda M. Suresh, in collaboration with Don Edwards
San Francisco Bay National Wildlife Refuge, is trying to spread the word through art. The "Teen Environmental Art Show" will be displaying artwork created by Bay Area students, grades 7-12, featuring the environment as the subject. The art pieces will be open to public viewing starting October 8, and the show will be open until late December (date to be determined). The show will be held at the Don Edwards Environmental Education Center in Alviso.

Suresh first came across Don Edwards when she began volunteering there to learn more about habitat restoration and act upon her interest in the environment. The wildlife refuge was created in 1947 when the negative effects of the urbanization of Silicon Valley became prominent. Congressman Don Edwards worked with Congress to create the refuge, and in 1995 it was renamed to honor the hard work and dedication he put into it.

Genie Moore of the wildlife refuge worked with Suresh to advertise the Art Show and provided the venue for the event. Suresh has received approximately five entries from outside sources for the Art Show, and her art teacher at Alsion Montessori Middle/High School in Fremont will provide a couple more pieces. Suresh herself will also volunteer some of her own artwork.

Suresh has been interested in the environment for a couple of years now, and wanted to create a space for artwork by other teenagers who feel similarly. "I brought up the idea because I like doing art, and a lot of my own drawings and paintings have been largely focused on environmental themes," said Suresh. "I thought it would be a good way to spread awareness about the environment and ecological conservation among young people. I'd been volunteering at Don Edwards for a couple of years, and thought that the Education Center in the Alviso location would be a good place to do it since it's a place where kids routinely come for field trips and other events to learn about conservation. I asked Genie Moore, the director of the Environmental Education Center, if she thought it was a good idea and she seemed to like it, especially as a way for Don Edwards to reach out to teenagers, and for them to broaden their scope."

Environmental artwork by Vrinda M. Suresh.

Suresh also said she would like the art to be a way for kids to use their own ideas and creativity to bring light to important issues. "I wanted it to be a place where people who have interests in art and the environment could showcase their talents. I also wanted to engage them in this issue, since it is such an important issue for our generation and we need people to be involved in preserving the Earth and animals and resources. We were originally thinking about having it open to all ages, but we thought it would be a good idea to specifically reach out to teenagers to engage them in this issue. Right now, teenagers should be getting involved in these kinds of issues. I've been interested in the environment since elementary school, and I think that it's a really important issue. Art, in general, is a really good way to spread awareness about issues, whether they are social or political. This

is just one specific issue that we can spread awareness about using art."

Teen Environmental Art Show
Saturday, Oct 8 – late Dec
Saturdays: 10:00 a.m. – 4:30 p.m.
Non-field trip days:
Monday – Friday, 9:00 a.m. – 3:00 p.m.
(Closed on field trip days)

Don Edwards Environmental Education Center 1751 Grand Blvd, Alviso (408) 262-5513 www.fws.gov/refuge/don_edwards_san_francisco_bay/

Harvest Festival

PHOTOS BY
MICHAEL SHORT, EBRPD

¬all is here, and though there's no frost on the pumpkin yet, on Saturday and Sunday, October 8 and 9, Ardenwood Historic Farm is hosting the 31st annual "Harvest Festival," a favorite Tri-City tradition. Visitors will enjoy a variety of activities, among them corn harvesting and cider pressing. Fields abundant in organic Indian corn and popcorn, planted earlier in the spring, are now ripe for picking; you'll get to take home a portion of the colorful bounty, and the rest will be used for educational projects, feeding local livestock, and as seed for next year's crop. Be sure to bring your own bag!

A cider pressing demonstration promises a juicy reward and

a tour of the pumpkin patch is a lot of fun, especially for the little ones. The Harvest Festival also features some fantastic entertainment, including the old-time music of Dan Engle and Michael Harmon, and spectacular magic shows by the great Brian Scott.

The farm's famous narrow gauge train will take passengers on exciting trips around the historic site. Learn historic crafts from experts, watch milling and cooking demonstrations on an old-fashioned oven, and discover what farm life was like more than a hundred years ago at Ardenwood Historic Farm's beautifully restored 19th-century Patterson House.

This is a very popular event, and purchasing advance tickets is highly recommended, as the ticket lines at the event can be long. If you do plan to purchase tickets at the event, credit cards are accepted, but park officials advise that using cash will move you through the line more quickly. To get more details about the schedule of activities for what promises to be a fun-filled day for the family, check out www.ebparks.org/features/Ardenwood-Harvest-Festival before you visit.

Harvest Festival
Saturday & Sunday, Oct 8 & 9
10 a.m. – 5 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd,
Fremont
(510) 544-2797
www.ebparks.org
Tickets: \$10 adults, \$8 seniors
(62+), \$6 children (4-17 yrs.)
Free parking

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)

Alan Olsen's

AMERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm

The spirit of Earth Wind & Fire

SUBMITTED BY DONNA MITCHELL

Legendary R&B/soul/funk guitarist and vocalist, Sheldon Reynolds, who toured for 14 years with Earth, Wind & Fire has teamed up with a talented group of Seattle musicians to pay tribute to his lost friend and mentor, Maurice White. White, who founded the immensely popular soul/funk/pop group, Earth, Wind & Fire, passed away in February from Parkinson's, a disorder that attacks the neurological system. Shockingly, Reynolds is battling the same disease.

"Kalimba: The Spirit of Earth, Wind and Fire," has been performing nationally since 2011. The show makes its way to San Leandro's historic Bal Theatre on Friday, October 7. The touring show, which covers classic Earth, Wind & Fire hits "Shining Star," "September," "Let's Groove," "Boogie Wonderland," "After the Love Has Gone," "Reasons" and more includes a 10-piece band with full horn and rhythm sections, and performs spot-on vocal treatments of the lush vocal harmonies that are the hallmark of Earth, Wind & Fire's music.

When asked why he chose to be a part of this particular show, Reynolds says, "Out of the thousand other bands that I have heard play this material, Kalimba is the first band that gets it like it's supposed to be played."

The lineup includes Sheldon Reynolds, guitar/vocals; Thomas "Chazz" Smith, lead vocals; Tyriq Johnson, lead vocals (high/Philip Bailey parts); Michael Cole, guitar/vocals; Walter Finch, guitar; Jeff Lund, keyboard; Dereke James, bass guitar; Ivan Payne, drums; Chris Siegmund, sax; Jackson Rice, trumpet; and Chris Atwood, Trombone. Advance tickets are \$20 for adults and \$10 for children/students and are available at www.baltheatre.com. Price increases to \$25 the day of show.

Kalimba: The Spirit of
Earth, Wind & Fire
Friday, Oct 7
8 p.m.
Bal Theatre
14808 East 14th St,
San Leandro
(510) 614-1224
www.baltheatre.com
\$20 adults;
\$10 children/students

10 DAY JOURNEY . DEPARTS: MAY 3 - MAY 12, 2017

Regular Rates: Inside Cabin \$3,195 • Ocean View Cabin \$3,495 • Balcony Cabin \$3,995

Based on double occupancy per person AIR/CRUISE/LAND Package. Single Supplement Rates Available.

INCLUDED

- Round trip air from SFO
- Round trip transfers
- •1 night all-inclusive in Montego
- 7 night accomodations aboard the Celestyal Crystal Cruise Ship
- All meals on board and a bar & beverage package
- 4 Ports escorted guides and tours in Cuba
- Nightly Entertainment on board
- All port & Government taxes and all Gratuities on board

Montego Bay Jamaica
Santiago de Cuba
Cuban Culture Discovery
Cooking Lessons
Cigar & Mixology Presentations
Havana
Paseo del Prado
Grand Teatro de Havana
San Jose Market
Dance Lessons
Punta Frances
Cienfuegos
Tropicana Cabaret*
Buena Vista Social Club*
Old Havana Tour*
Post Extension to Montego Bay*

Optional Excursions with additional fee

FOR RESERVATIONS AND DETAILS CONTACT:

TINA LAMBERT at the Hayward Chamber of Commerce E-MAIL; tina@hayward.org TELEPHONE; (510) 247-2042

Daren Young

Nancie Allen • Allen Graphic Design • James Bell • Pamela Mandel • Lily Mei Mary Lynn Pelican • Jeffrey Schinkel • Catherine Schoon • Tim Tran • Marlene We