

Running Dead Fun Run & Walk

Page 16

Makeup master shares special effects techniques

Page 44

Bay Area Science Festival offers Day of Discovery

Page 21

TRI-CITY VOIC

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

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 18, 2016

Vol. 15 No. 41

Ghoulishly grand adventure aboard the Haunted Railroad

SUBMITTED BY ANDREW J.L. CARY

Ardenwood's spooky witch along with the silly pirates, ghosts, goblins, giant pumpkins, and the Chance Gang—will once again be haunting the woods at Ardenwood Historic Farm in Fremont. Climb aboard the "Haunted Railroad" for a fun ride through the dark forest of Ardenwood. The entire family will enjoy the ghoulishly grand,

continued on page 43

Billy Bones: Photos by Bill Wissel

RUBIK'S ELITE READY TO RUMBLE

SUBMITTED BY FRIENDS OF **SPEED CUBERS** PHOTOS BY DEXTER CHAN

Elite cubers in the Bay Area are returning to Hayward City Hall to show off their incredible cube solving skills at "Rubik's Rumble 2016," an exciting event sponsored by the City of Hayward and Friends of Speed Cubers. Spectators are welcome and admission is free for non-competitors.

In 2015, the first year of the competition, approximately 1,000 competitors and spectators attended. The results of the competition were jaw dropping. The first place finisher, Riley Woo, solved the cube in just 9.08 seconds with second place competitor, Richard Jay Apagar, Jr., at 9.63, just fractions of a second behind.

Woo recently competed in the National competition and accomplished the amazing feat of solving 18 cubes while blindfolded. He will be competing at Hayward's Rubik's Rumble.

"We thank the City of Hayward for their partnership," said April Chan, Founding Board Member of Friends of Speed Cubers. "Friends of Speed Cubers aims to introduce cubing to diverse populations, and Hayward is the most diverse city in the U.S. The city has been supportive of not only the competition, but also by promoting cube solving to kids as a welcome respite from a world dominated by cell phones and other electronic devices."

Rubik's Rumble will be a family-friendly event with elements of breakneck competi-

continued on page 4

Photo by Mateo Leon Valencia

Newark honors loved ones at

Day of the Dead

By Cyndy Patrick

Colorful altars, sugar skulls, flowers and music will liven up Old Town Newark this Sunday at their sixth annual "Dia de los Muertos Celebration." Families will gather to celebrate and connect with the spirits of their friends and family who have moved on from this world.

There will be beautifully decorated Catrinas, the costumed female skeletons made famous by Mexican

illustrator José Guadalupe Posada who created his famous work of art "La Calavera Catrina" ("The Elegant Skull") meant as a parody of the Mexican upper-class. Catrinas are now a prominent part of Day of the Dead celebrations.

Newark Councilwoman Sucy Collazo organized the celebration, which is sponsored by Avanzando (advancement), a non-profit organization created by

continued on page 13

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

Classified41
Community Bulletin Board 28
Contact Us
Editorial/Opinion 33
Home & Garden 15

It's a date
Kid Scoop 20
Mind Twisters12
Obituary
Protective Services 37

Public Notices3	88
Real Estate1	7
Sports 3	80
Subscribe2	29

This Free Test Could Save Your Life

If you live in the Tri-City Area, Washington Hospital has many ways of caring for your health and well-being. For example, it offers a myriad of prevention-oriented health education classes and screenings, often at no cost to you.

On Oct. 29, the Hospital will continue its longstanding tradition of offering free abdominal aortic aneurysm (AAA) screenings. AAA is a common, potentially deadly condition that often goes undetected because it has no symptoms.

"AAA is called the silent killer because someone can be completely unaware they have the condition until the aneurysm—which is a bulge in the wall of the body's main artery—ruptures. This is a dramatic event that can quickly lead to death," said vascular surgeon John Thomas Mehigan, MD. "A routine exam in your doctor's office will not detect the aneurysm."

"The upcoming free screening is an opportunity for you to take just a few minutes out of your

TUESDAY

day to have a relatively simple, painless ultrasound study that could save your life,"
Dr. Mehigan continued.

If you have an AAA, medical management and treatment can help prevent it from rupturing. Depending on its size and how fast it is growing, the aneurysm can be monitored or surgery may be performed to repair it.

Free screening

The screening will be held on Saturday, Oct. 29, from 10 a.m. to 1 p.m. in the Conrad E. Anderson, MD, Auditorium of the Washington West building next to Washington Hospital in Fremont.

The event is being sponsored again this year by the Fremont Bank Foundation. The bank's founder, Morris Hyman, had an aortic aneurysm a number of years ago that was treated surgically by Dr. Mehigan.

To participate in the screening, you must first pre-register. No walk-ins will be accepted on the day of the event. To register, call (800) 963-7070.

On the day of the test, you should not eat any foods that might contribute to gassiness in your abdominal area. Wear light, comfortable clothing.

Each year, about 150 local residents attend Washington Hospital's free AAA screening, and about 10 to 15 are found to have an AAA. They are referred to their personal physician for further evaluation and possible treatment. If they don't have a doctor, they will be offered assistance in getting one.

"Things usually go like clockwork and there is generally no waiting, as the test is very fast and simple," explained Dr. Mehigan. "It's a very congenial atmosphere and we even offer free cookies."

Occasionally, the ultrasound detects other, unexpected conditions, like gallstones or hernia. Again, the person is referred back to their personal doctor for care.

Doctors volunteer

FRIDAY

Dr. Mehigan and vascular surgeon Gabriel Herscu, MD, both members of Washington

Free abdominal aortic aneurysms (AAA) screenings are being offered to community members on Saturday, Oct. 29. Pre-registration is required by calling (800) 963-7070. The screenings will take place from 10 a.m. to 1 p.m. in the Conrad E.Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave. in Fremont.

Township Medical Foundation, as well as cardiologist Ash Jain, MD, will again volunteer their time on the day of the screening. After you have been screened, one of the doctors will meet with you personally to discuss the results of the test and answer your questions.

Dr. Jain is a nationally known cardiologist who has a special interest in treating vascular disease and aneurysms. He and Dr. Mehigan, who is chair of Vascular Surgery at Washington Hospital and professor of vascular medicine at Stanford, have volunteered at the AAA screening ever since the Hospital began offering the free service. Dr. Herscu, who is specially trained in the management of complex aneurysms,

began participating in the screening when he came to the Tri-City Area four years ago.

Learn more.

To learn more about the free AAA screening sponsored by Washington Hospital and Fremont Bank Foundation, call (800) 963-7070. To find out more about AAA, visit heart.org, the website of the American Heart Association, and search under Conditions.

To learn more about Washington Hospital, go to whhs.com. To find out more about Washington Township Medical Foundation, go to mywtmf.com.

MONDAY

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

THURSDAY

WEDNESDAY

SATURDAY

SUNDAY

	IUESDAI	WEDNESDAT	INUKSDAT	FRIDAT	SATURDAT	SUNDAT	MONDAI	
	10/18/16	10/19/16	10/20/16	10/21/16	10/22/16	10/2316	10/24/16	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Nerve Compression Disorders of the Arm	Colon Cancer: Prevention & Treatment Voices InHealth: New Surgical Options for Breast Cancer Treatment	Vertigo & Dizziness: What You Need to Know	Family Caregiver Series: Caregiving From A Distance Voices InHealth: New Surgical Options for Breast Cancer Treatment	Hip Pain in the Young and Middle-Aged Adult	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome Voices InHealth: New Surgical Options for Breast Cancer Treatment	Sidelined by Back Pain? Get Back in the Game	
1:00 PM 1:00 AM 1:30 PM 1:30 AM	Strengthen Your Back! Learn to Improve Your Back Fitness	Shingles	Family Caregiver Series: Nutrition for the Caregiver Sports Medicine	Not A Superficial Problem:Varicose Veins & Chronic Venous Disease	Voices InHealth: Healthy Pregnancy	Alzheimer's Disease	Family Caregiver Series: Managing Family Dynam- ics in Caregiving Diabetes Matters:Type I.5 Diabetes	
2:00 PM 2:00 AM	Diabetes Matters: Healthy or Hoax		Program:Youth Sports Injuries		Strengthen Your Back			
2:30 PM 2:30 AM 3:00 PM 3:00 AM	Good Fats vs. Bad Fats	Washington Township Health Care District Board Meeting	Menopause:A Mind-Body Approach	Washington Township Health Care District Board Meeting	Urinary Incontinence in Women:What You Need to Know	Voices InHealth: Medicine Safety for Children	Washington Township Health Care District Board Meeting	
3:30 PM 3:30 AM	Family Caregiver Series: Legal & Financial Affairs	September 14, 2016	Prostate Cancer: What You Need to Know	September 14, 2016	Diabetes Matters:The History of Diabetes	- Knee Pain & Arthritis	September 14, 2016	
4:00 PM 4:00 AM	Tillancial Atlants	Women's Health Conference: Can	Turning 65? Get To	Dietary Treatment to	,	Skin Health: Skin Cancer & Fountain of Youth	Diabetes Matters: Dia- betes & Heart Disease	
4:30 PM 4:30 AM 5:00 PM	Community Based Senior Supportive Services	Lifestyle Reduce the Risk of Cancer?	Know Medicare	Treat Celiac Disease Diabetes Matters:	Preventive Healthcare Screening for Adults	How Healthy Are Your Lungs?	Don't Let Hip Pain Run You Down	
5:00 AM 5:30 PM 5:30 AM		Deep Venous Thrombosis	The Real Impact of Hearing Loss & the Latest Options for	Insulin: Everything You Want to Know	What Are Your Vital	Diabetes Matters: Sugar	Get Back On Your Feet:	
6:00 PM	Snack Attack		Treatment	Low Back Pain	Signs Telling You?	Substitutes - Sweet or Sour?	New Treatment Options for Ankle Conditions	
6:30 PM 6:30 AM 7:00 PM	Voices InHealth: Bras for Body & Soul Family Caregiver Series: Panel	Superbugs:Are We Winning the Germ War?	Voices InHealth: Bras for Body & Soul Learn More About Kidney Disease	Your Concerns InHealth: Senior Scam Prevention	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Voices InHealth: Bras for Body & Soul	
7:00 AM 7:30 PM 7:30 AM	Discussion Inside Washington Hospital: Advanced Treatment of Aneurysms	Raising Awareness About Stroke	The Weigh to Success	Do You Suffer From Anxiety or Depression?	September 14, 2016	September 14, 2016	Don't Let Back Pain Sideline You	
8:00 PM 8:00 AM	Washington				Voices InHealth: Bras	Getting the Most Out of Your Insurance When You Have Diabetes		
8:30 PM 8:30 AM 9:00 PM	Township Health Care District Board Meeting	Family Caregiver Series: Coping as a Caregiver	Washington Township Health Care District	Learn the Latest Treatment Options for GERD	for Body & Soul	Keeping Your Heart on the Right Beat	Family Caregiver Series: Hospice & Palliative Care	
9:00 PM 9:00 AM 9:30 PM	September 14, 2016	Learn About Nutrition for a Healthy Life	Board Meeting September 14, 2016	Heart Healthy Eating After Surgery and	Advance Healthcare Planning	on the Night Beat	Washington Women's Center: Cholesterol and Women	
9:30 AM 10:00 PM 10:00 AM	Diabetes Matters: Straight Talk About Diabetes	,	Diabetes Matters:	From One Second	Learn If You Are at Risk for Liver Disease	Relieving Back Pain: Know Your Options	Take the Steps:What You Should Know About Foot Care	
10:30 PM 10:30 AM	Medications Minimally Invasive	Arthritis: Do I Have One of 100 Types?	Understanding Labs to Improve Diabetes Management	Washington Women's	Family Caregiver Series: Recog- nizing the Need to Transition to a Skilled Nursing Facility	Acetaminophen Overuse Danger	Mostless Mondays	
11:00 PM 11:00 AM	Surgery for Lower Back Disorders	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	W.1. T	Center: Cancer Genetic Counseling	Pain When You Walk? It	Eating for Heart Health by Reducing Sodium	Meatless Mondays	
11:30 PM 11:30 AM	Keys to Healthy Eyes	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Kidney Transplants	Inside Washington Hospital: Patient Safety	Could Be PVD	Minimally Invasive Options in Gynecology	Meatless Mondays	

Holiday Eating Tips To

Eat Well and Stay Healthy

Learn how to navigate the holiday food challenges at a Healthy Holiday Cooking demonstration and seminar on Wednesday, Nov. 16. The seminar is being led by Washington Hospital registered dietitian, Maggie Guting, who will conduct a live cooking demonstration. The event takes place from 1 to 3 p.m. in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave. in Fremont. To register, call (800) 963-7070 or go to whhs.com.

↑ he holidays are approaching and, once again, you are faced with six weeks or more of parties, family dinners and other gatherings.

You want to enjoy the holidays but how do you go through the holiday season eating healthily while still enjoying the great dinners and buffet spreads you know are ahead?

Maggie Guting, Washington Hospital registered dietitian, will offer ideas for navigating holiday food challenges at a Healthy Holiday Cooking Demonstration and seminar on Wednesday, Nov. 16.

Open to all, the free program will be held from 1 to 3 p.m. in the Conrad E. Anderson, MD, Auditorium at Washington West, 2500 Mowry Ave. in Fremont.

A live cooking demonstration will focus on healthy holiday baking and feature three healthy

recipes for holiday baked goods: one easy to prepare, one moderately difficult and one somewhat harder.

One problem during the holidays, Guting explains, is that we are so busy. When we try to make festive holiday meals, we often run out of time and end up buying desserts which are not anywhere near as healthy as the ones we can prepare ourselves.

The average person can gain from two to five pounds during the holidays and the danger comes when you don't or can't lose that extra weight. Over the years, the weight keeps building, bringing with it the increased risk of high blood pressure, diabetes, heart disease and other problematic health issues.

The holidays don't have to be about denial, Guting says, "You still can enjoy some of the special dishes you always look forward

to lose weight. It is more realistic to aim to keep your weight at your pre-Thanksgiving level rather than being overly ambitious and, perhaps, setting yourself up for failure.

Guting will offer tips on how to manage your appetite when facing a buffet laden with delicious food.

One strategy, she says, is to never arrive hungry. Plan ahead; try to have nutritious snacks before going to a party. Fill up on water. That way you aren't as hungry, and you have time when you arrive at the buffet to make some healthy choices.

She recommends that you start with healthy food choices before reaching for the richer and higher calorie foods. "Most of us do the opposite; we are drawn to that delicious and rich dish that we normally don't have."

Be choosy, she adds. Make the calories count. Select those items that are special for the holidays rather than filling up on food that you can eat at other times of the year.

"You can indulge if you think about 80 percent healthy food and 20 percent special treats, she says. "Abide by that old rule of everything in moderation. That way you have room — and calories available — for that eggnog, pecan pie, holiday cookies or candy, or another rich dish."

As seating is limited to 68 persons, advance registration for the free program is recommended. For additional information or to register, please call (800) 963-7070.

Seminars also may be televised on InHealth, a Washington Hospital Television Channel (Comcast Channel 78) and online at inhealth.tv.

To learn more about the Washington Hospital Healthcare System, visit www.whhs.com. To find out more about the Washington Township Medical Foundation, visit www.mywtmf.com.

Here is a special recipe Maggie Guting recommends that is healthy and festive for a holiday dessert. The Pie In A Jar offers portion control, limited pastry with the cutout crust and an unusual and festive presentation.

Apple- Cran "Pie in a Jar"

5 cups peeled apples, cut in small 1/2-inch chunks (5 medium)

2 cups fresh or frozen cranberries

to, but mix them up with some

plate isn't loaded down with all

healthier choices so that your

And, Guting adds, the

holidays are not the time to try

high-calorie food."

3/4 cup granulated sugar

2 tablespoons all-purpose flour Trans-fat free refrigerated pie crusts (2)

I egg white

4-ounce canning jars (12)

- 1. Microwave fruit, sugar and flour in bowl for 2-1/2 minutes. Stir and continue microwaving in 1-minute intervals until apples are al dente.
- 2. Place I/3 cup of fruit mixture into jars.
- 3. Roll out dough and cut (12) 3-inch diameter circles using a cookie cutter. 4. Cut a decorative shape into the middle of your dough circle using a miniature cookie cutter.
- 5. Place the cut dough on top of the jarred fruit and push the edges down into the jar, sealing the pie. Repeat with all jars.

Position all jars in a shallow baking pan with I inch of water at the bottom and place in a COLD oven turned

on to 350°F. Cook pies for 35-45 minutes or until the middle is bubbly and the crust is brown.

Nutrition Facts: 205 calories, 7g fat, 105mg sodium, 32g carbohydrate, 3g protein.

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

Food for the brain

Dear Doctor, Which foods are good for the brain?

Dear Reader,

Through a process known as oxidation, our bodies process the oxygen we breathe from which our cells produce energy as well as free radicals (unstable molecules which damage or 'oxidize' cells throughout our body). When an overproduction of free radicals is generated, our cell repair process is overwhelmed, which is called oxidative stress. This can have serious consequences leading to the development of several pathologies, particularly in older patients who are more vulnerable to the effects of oxidative stress.

Foods good for the brain are called neuroprotective and contain potent anti-oxidants which help counterbalance the detrimental effects of oxidative stress. In addition to foods like blueberries, beets, kale, and tomatoes, foods high in omega-3 fatty acids are also rich antioxidants. Common sources of plant oils containing the omega-3 ALA fatty acid include walnuts, edible seeds, and algal and flax seed oils. Examples of animal omega-3 EPA and DHA fatty acids can be found in fish, egg, squid and krill oils.

Stephen Zonner, DO

Dr. Steven Zonner is board certified by the American Osteopathic Board of Family Practice and has over 30 years of experience in the fields of primary care, Occupational and Sports Medicine. Dr. Zonner completed the majority of his medical training in Chicago starting with his Doctor of Osteopathic Medicine degree (DO) from the Chicago College of Osteopathic Medicine. After finishing his Family Medicine

internship and residency at Botsford General Hospital in Michigan, he returned to Chicago to complete his primary care Sports Medicine fellowship at Rush-Presbyterian-St. Luke's Medical Center. In 1990, he went on to become the head team physician for Arizona State University and has been invited to work at the U.S. Olympic Training Center in Colorado Springs. He has been treating people of all ages and athletic abilities in the San Francisco Bay Area since 2004. Dr. Zonner is also fluent in Spanish.

Get Your Life in Balance with Pilates Exercises

New Pilates Class at Washington Wellness Center Promotes Strength, Flexibility, Mental Well-Being and Balance

In 1967, the year Joseph Pilates died at age 87, only a small contingent of professional dancers and athletes practiced his revolutionary system of exercises intended to help prevent and rehabilitate injuries. Nearly 50 years later, many people, of all ages and at various levels of fitness, practice Pilates strengthening and stretching exercises that develop the body's core, mobilize the spine and build flexibility.

In response to a growing demand for Pilates exercise classes in the Tri-City Area, the Washington Wellness Center will be offering a six-session introductory Pilates mat exercise class on Wednesdays, during the lunch hour from noon to1 p.m.

The class begins on Wednesday, Oct. 26, in the Women's Center conference room located in the Washington West Building at 2500 Mowry Ave. in Fremont. The class is limited to eight participants. The cost is \$60 for six sessions.

"We listened to the people in our community, who told us they wanted us to offer Pilates exercises," says Clinical Coordinator of the Women's Center Laura Constantine, RN. "This new class will be taught by a licensed Pilates instructor and will feature mat exercises with rings and balls. Mat classes are a popular introduction to the Pilates system of nonimpact exercises that build strength, flexibility and mental well-being."

Pilates exercises work the entire body in a synchronized fashion, instead of working major muscle groups in isolation.

"Pilates is resistance training that conditions the whole body, and it is suitable for all ages and all types of people - not just professional athletes and dancers," Constantine says. "With Pilates, you work on developing the deep core muscles of the abdomen, back and pelvis. If you sit slouched in front of your computer all day, and then go to the gym and exercise your extremities, you are not building your core. Does a tree have all its strength in its limbs? No. It's the same for human bodies. Building a strong core can reduce your risk

continued on page 5

The Washington Wellness Center is offering introductory Pilates mat exercise on Wednesdays, from noon to I p.m. starting Oct. 26. The six-session class is \$60 for all sessions. To register, call (510) 608-1301.

Dr. Bernard Stewart, Dr. Mark Stewart

2243 Mowry Ave., Ste. B, Fremont www.fremontsmiles.com Quality, Implant & **Cosmetic Procedures Are Our Specialty**

(510) 797-8991 Come in for your appointment & get your Pumpkin

continued from page 1

RUBIK'S ELITE READY TO RUMBLE

Jeremy Fleischman solves one-handed; Fleischman is the 10th best in the world for this type of solve

tion, community-generated art, and education. For 2016, the event has been expanded to include more aspects designed to enrich the imagination of young people, such as the display of a cube solving LEGO robot and 3D printer demonstrations. The process for customizing T-shirts will be shown all day thanks to

Finals will be at 5:30 p.m. in the City Hall Rotunda. Rubik's Cubes enthusiasts, families and all who love math, puzzles, competition and art are warmly welcomed and invited to attend.

For details about the competition itself, please contact organizer April Chan at abchan411@gmail.com. Those

the Eden Computer Clubhouse at Eden Youth and Family Center. At 1 p.m. there will be a class spectators can attend on how to solve the cube.

The Rumble, sanctioned by the World Cube Association (WCA), will feature a heated speed-solving competition in which speed cubers - some of whom are as young as 8 years old - push themselves to solve the cube as quickly as possible. Competitors will solve different types of cubes (2x2 and 3x3) and will also solve the cube onehanded and blindfolded.

The event begins at 10:30 a.m. at Hayward City Hall, with the Farmers' Market going on simultaneously right outside.

interested in competing may find instructions at http://www.cubingusa.com/rubiksrumble2016. For more information, see our Facebook event page, http://www.facebook.com/rubiksrumble2016.

Rubik's Rumble 2016 Saturday, Oct 22 10:30 a.m., finals at 5:30 p.m. **Hayward City Hall** 777 B St, Hayward abchan411@gmail.com http://www.facebook.com/rubiksrumble2016 Onsite registration for competitors: \$20 for 3x3 only Free admission for non-competitors

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published.

Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Qu'iller.

Patricia 'Pat' Danielson

Washington Hospital

Board of Directors

Committed to:

- Ensuring that the hospital provides quality health care for everyone
- Providing diligent stewardship of the district's assets to maintain the financial stability of the hospital and the services it provides
- Construction of the Morris Hyman Critical Care Pavilion to provide urgently needed earthquake-safety emergency services.

Patricia 'Pat' Danielson for Washington Hospital 2016—FPPC #1246760

continued from page 3

Get Your Life in Balance with Pilates Exercises

New Pilates Class at Washington Wellness Center Promotes Strength, Flexibility, Mental Well-Being and Balance

for injuries and improve your ability to recover from any injuries you have suffered. Pilates works because it teaches you how to build your core and achieve body symmetry."

Constantine notes that Pilates exercises also help improve the participants' sense of balance, which can aid in preventing injuries, especially among older people who are prone to falls. The U.S. Centers for Disease Control and Prevention (CDC) estimates that one out of four Americans over age 65 falls each year. The CDC also reports that each year, 2.8 million older adults are treated in emergency rooms due to falls. More than 800,000 of them are subsequently hospitalized, typically because of a head injury or hip fracture. Approximately 300,000 older adults are hospitalized in the U.S. each year due to hip fractures, more than 95 percent of which are caused by falling particularly by falling sideways. Falls are also the most common cause of traumatic brain injuries accounting for \$31 billion in direct medical costs each year.

"Pilates exercises really help improve posture, enhance movement and build coordination and balance," she explains. "Another benefit is gaining personal physical awareness of how you sit, stand and move, and being able to relate those habits to the aches, pains and injuries you have had in the past so you can avoid similar problems in the future."

To register for the six-session Pilates class, call (510) 608-1301. The Wellness Center also offers a range of other classes, such as different styles of yoga, mindful meditation, tai chi, and a "Keep It Moving" exercise program to help older adults maintain cardiovascular health, strength and flexibility. For more information on these classes and other programs at the Wellness Center, visit www.whhs.com and click on the link for Wellness Center under the "SERVICES" tab at the top of the home page. There will be a link for "Wellness Classes" in the left-hand column of the Wellness Center's main page.

Prevent flu this season by getting a flu shot

SUBMITTED BY ALI BAY

California Department of Public Health (CDPH) Director and State Public Health Officer Dr. Karen Smith is urging all Californians to get vaccinated against influenza (the flu) as soon as possible.

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

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

This season your health care provider may be offering only injectable flu vaccines. This is due to concerns about the effectiveness of this year's nasal spray vaccine. CDPH expects there to be enough injectable vaccine to meet the expected demand.

Each year, flu causes millions of illnesses, hundreds of thousands of hospitalizations and, sometimes, tens of thousands of deaths in the United States.

To reduce this threat CDPH recommends an annual flu shot for everyone six months of age and older, including pregnant women. Flu shots are needed every year to maintain the great-

est protection, because the vaccine changes each season to match the viruses that are circulating.

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

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

Stay home when you are sick and limit your contact with others

·Cover your coughs or sneezes with your sleeve or a disposable

·Wash your hands frequently and thoroughly with soap and warm water, or use an alcoholbased hand sanitizer

·Avoid touching your eyes, nose or mouth

CDPH encourages Californians to contact their health care provider, physician's office, clinic or pharmacy about obtaining the flu vaccine. Some local health departments may also offer low- or no-cost flu immunizations. More information about the flu is available on the CDPH website www.cdph.ca.gov. You can find the nearest flu vaccine locations by visiting www.flu.gov.

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

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic 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 for natural-looking results - Last up to 2 years

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

Must Mention Ad for Discounts

20% OFF SkinCeuticals

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

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 Habia Españoi and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp

39141 Civic Center Dr. #110, Fremont

The healing starts here.

When you combine some of the best wound specialists 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

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 www.aceanimalhospital.com

(Fremont Plaza - Next to PETCO)

3750 Mowry Avenue, Fremont

Salon Du Monde

NEW* EYEBROW EMBROIDERY

Permanent Makeup

Bridal/PROM Makeup * Nails/Ped

- * Bridai/PROM Makeup * Naiis/i * Japanese Straigthening * Facial * Hair Extension * Wax
- * Colors, Highlights
 * Haircut
- * Haircut 37627 Niles Blvd
- * Wax * Up Do

* Perm (510) 742 - 1782 Call for appt

** EYELASH

EXTENSION**

LIP LINER

Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

19 1/2 days CNA TRAINING AT A REASONABLE PRICE! WE OFFER TRAINING PROGRAMS FOR: Nursing Assistant Hemodialysis Technician Acute Care CNA

Approved by: Dept. of Public Health Accredited by ABHES

Home Health Aide

Bureau for Private Postsecondary Education

41300 Christy Street, Fremont, CA 94538

Call Now! 510-445-0319

www.MEDICALCAREERCOLLEGE.US

Chan appointed to **Dental Board of California**

Steven Chan, 64, of Fremont, has been appointed to the Dental Board of California. Chan has been medical staff at Washington Hospital since 1985 and a pediatric dentist with Just Kids Pediatric Dentistry since 1982. He was medical staff at Kaiser Permanente from 2009 to 2012. Chan was teaching staff at the University of California, San Francisco Benioff Children's Hospital and an assistant clinical professor at the University of California, San Francisco School of Medicine from 1983 to 1990.

He was attending staff at Highland General Hospital from 1983 to 1988. Chan is president of the American College of Dentists and was president of the California Society of Pediatric Dentistry from 2012 to 2013 and of the California Dental Association from 2002 to 2003. He earned a Doctor of Dental Surgery degree from Georgetown University.

Dr. Chan is the second appointee to the Dental Board from Southern Alameda County in the history of this State agency. He currently is serving as the President of the American College of Dentists, the national honorary organization for the profession of dentistry in America. There have been only three Presidents from California, the last one was nearly 30 years ago. Dr. Chan is the first Asian American to have served as president of the American College of Dentists in its 96 year history.

This position does not require Senate confirmation and the compensation is \$100 per diem. Chan is registered without party preference.

Community Ambassadors for Seniors at a business near you

SUBMITTED BY CITY OF FREMONT

Launched nearly 10 years ago by the City of Fremont Human Services Department, the Community Ambassador Program for Seniors (CAPS) has flourished into a nationally-recognized, award-winning model program. Over the years, nearly 200 CAPS volunteers have been trained by the City and its partners to assist seniors and their families navigate the often daunting task of locating programs and services in the Tri-Cities (Fremont, Newark, Union City) and Hayward. These include, for example, finding places to socialize, applying for social security, health insurance, and housing, and learning more about transportation options in the area. The majority of CAPS volunteers are older adults themselves and speak more than 20 major languages. They also represent local ethnic, faith, community and neighborhood organizations.

While the volunteers have made huge inroads in assisting seniors, with more than 750 families already assisted this year alone, the CAPS program is still a well-kept secret. On Wednesday, October 19, they hope to change that by holding the first-ever CAPS Outreach Day. On this day, be on the lookout for CAPS Ambassadors wearing bright purple T-shirts placing business cards and flyers at local stores, restaurants, coffee shops, dental/doctor's offices, nail and beauty salons, ethnic markets, and more.

The goal is to make the Tri-Cities an Age-Friendly community and ensure every household knows CAPS Ambassadors are available to assist older adults by providing free information and referral services to local agencies or Fremont's Senior Helpline at (510) 574-2014. For more information, visit: http://capseniors.org/ or email Asha Chandra at: achandra@fremont.gov

Water District honors its first General Manager

SUBMITTED BY ACWD

A brief ceremony was held at the October 13, 2016 Board Meeting of the Alameda County Water District (ACWD) to unveil a photo of Cyril Williams, Jr., the District's first General Manager. Board Vice President John Weed spoke about Mr. Williams' accomplishments during his tenure with ACWD including tireless efforts to protect the Niles Cone Groundwater Basin and ensure the integrity of Alameda Creek. Mr. Weed noted, "The community to this day benefits greatly from the foresight, leadership, technical expertise and accomplishments of ACWD's first general manager." He gave thanks for the research efforts of Director Paul Sethy and Mr. Williams' grandson Paul Stone.

ACWD Director Paul Sethy and Paul Stone, Cyril Williams' grandson unveil the portrait of General Manager Cyril Williams.

FOAM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

FOAM FOR:

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more
MATTRESSES

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

SAME DAY SERVICE

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

OPEN TO THE PUBLIC
LARGEST SELECTION IN BAY AREA

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

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

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.

OHLONE HUMANE SOCIETY

Advocating For All Animals Since 1983

510-792-4587

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

Ohlone Humane Society

Halloween: fright night or fun night?

By Nancy Lyon – OHS Special Assistance Director

uring the Middle-Ages All Hallow's Eve, a holiday that can be traced to the pre-Christian day of the dead, was most often observed in keeping with the grim pagan beliefs of the time, and bore little resemblance to the fun-filled Halloween that we celebrate today on October 31st. The tradition of dressing in costume dates back hundreds of years to a frightening time of belief in witches and other diabolical creatures, when people on this night dressed strangely in hope of concealing themselves from malevolent beings and keep ghosts away from their houses. People would also place bowls of food outside their homes to appease the ghosts and prevent

Innocent animals often became the target of superstitions that viewed them as "familiars" of unholy beings, especially black cats and dogs who were looked upon as bringing bad fortune and creatures to be avoided. Some believed that witches avoided detection by turning themselves into cats.

them from attempting to enter.

Thankfully, these fear-filled customs have transitioned into the usually harmless fun of trick-ortreating. However, this night of revelry can still hold hazards to 'pets' and family. The enjoyment of this evening may not be shared by the family companion animal, or even wild critters. The sudden appearance of frightful beings at the front door or roaming the streets can result in actions that are totally out of normal behavior.

Your laidback cat may take the first opportunity to bolt out the door and end up in an even more frightening and dangerous situation; your social and loving dog may feel he must be your protector and fend off the terrifying intruders with results that can cause harm to children including

danger to him if there is a bite.

Much of the potential danger to the unwary is preventable if given a bit of knowledge and preparation.

Lighting up the night

Another left-over from pagan tradition, pumpkins carved into scary or funny faces and lit with candles have become less a fright and more of an art but they are still a hazardous part of current tradition. Prevent fires and painful burns by keeping them away from curious animals and children. It only takes a careless moment for fun to turn into a tragedy.

Trick or sick?

All the wrappings and smells from treats can be equally attractive to your animal family. Digestive upset from candy wrappers and foil can quickly turn serious and even deadly. Chocolate is extremely toxic to dogs, the cost of sharing human treats or carelessness can result in high vet fees or even death.

Aw mom!

On Halloween the temptation to dress your animal family in costumes can be very strong. Be honest about whether they're resisting. Don't put them through an additional stress on this night. There have been cases of choking and bite incidents due to limited vision and ability to hear the approach and touch of a well-meaning person.

Bite or flight?

Strangers and unfamiliar happenings may trigger a response that is totally different from your animal's normal behavior; a bite in response to fear-driven circumstances is still a bite. On this occasion, resist the temptation to share your wonderful animal friend with the world.

A quiet place of sanctuary is a wise choice, whether it's getting away from banging and strange noises at the front door or the noise and laughter of a Halloween party.

Avoid wildings

The night, with its cover of protective darkness, is when much wildlife comes out to forage. Respect that this is their home and time. Don't approach them; just enjoy their presence at a distance.

Awareness pays off

Indoors on Halloween is safest for your animal companion; the backyard still has exposure to the close approach of strangers, noise, and intruders. There are still human hold-overs from pagan times who think frightening or harming animals is fun; unprotected animals are fair game. Better safe than gone.

For free roaming animals this time can be very hazardous; whenever possible confine all of your animals for a few days before and after All Hallows Eve. The danger to black (and solid white) pets is not just a scary story and bad guys are not just terrifying fiction.

Chip- Chip - Chip

Proper identification is the main key to getting your "pet" home safely be it an updated license tag, microchip or both. You can take all the precautions in the world and they can still get lost. Always make sure your dog or cat is wearing current contact identification, this is their best bet of making it home safely and soon. Contact your local animal shelter as soon as possible and ask for advice in finding your lost family member.

Halloween is meant to be a fun time for everyone and if you'd like to learn more of the fascinating history of its beginnings you might enjoy the following selections:

Edna Barth's "The Fantasy and Folklore of All Hallows," in Witches, Pumpkins, and Grinning Ghosts. (New York: Seabury Press, 1972.) and Ralph Linton's Halloween Through Twenty Centuries, (New York: Schuman, 1950.)

NOW ACCEPTING NEW PATIENTS

TIMOTHY J. GAVIN ATTORNEY AT LAW

Estate Planning
Trust & Probate Law

510-248-4769

tim@gavin-law.com

www.gavin-law.com

Fremont, CA 94538

CERTIFIED SPECIALIST

Free Initial Consultation

39300 Civic Center Drive, Suite 310

Mission Hills Family Dentistry

Dr. Gayatri D. Sakhrani D.M.D C.A.G.S. B.D.S. 39572 Stevenson Place, Suite 125, Fremont 114 Birch Street, Suite D, Redwood City

CALL FOR APPOINTMENT TIMES

510-793-0800

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants Tight Fitting Dentures

A Great Dental Hygiene Team Many teeth whitening options Invisalign

Complete Family & 24/7 Emergency Care

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

New Patient Specials

\$25 Exam, X-rays
and consultation

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY
DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience
CYNTHIA G. STARKEY

I-888-972-3454

No Fee if No Recovery

Fremont community supports concert for a good cause

SUBMITTED BY VIOLIN BENEFIT CONCERT COMMITTEE

Fremont Unified School District (FUSD) Superintendent Jim Morris, School Board Trustees Yang Shao and Desrie Campbell, Fremont Vice-Mayor Lily Mei, and Fremont Education Foundation (FEF) President Kathy Kimberlin were among the audience at the Young Musicians Violin Benefit Concert that took place on, October 9.

Hosted by FEF (Fremont Education Foundation) After-School Band Program Coordinator Debra Watanuki, the concert featured the students of professional violinist Ker Qi. The event welcomed over 150 community members to South Bay Community Church, Fremont, and raised three thousand dollars for FEF to support the after-school instrumental music program being offered at all 27 elementary schools of FUSD.

5944 Newpark Mall Road, Newark, CA 94560

Tel: 510 797 8755

(Tues. thru Sun. 11:00am to 7.30pm)

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

\$459 6 Cyl. Plus Tax

VOLUTION TRU-CAST TECHNOLOGY

DRILLED & SLOTTED PERFORMANCE ROTORS

Drive Safer - Stop Faster Ceramic Formula Disc Brake Pads

\$90 Installation +Parts & Tax Most Cars Expires 12/30/16 FREE AC Diagnostic

Replace Catalytic Converter \$39 REGULAR Freon \$49 HYBRID Factory, OEM Parts or after Market Parts **CALIFORNIA** \$90_{+ Tax}

Call for Price Most Cars Expires 12/30/16

Minor Maintenance

With 27 Point \$66°5 Inspection

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 12/30/16

PASS OR DON'T PAY **SMOG CHECK** \$30

For Sedans & SUV Small Trucks only Vans & Big Trucks

Cash Total -Price Includes EFTF \$8.25 Certificate Included Most Cars Expires 12/30/16

Auto Transmission Service I \$79 Factory Transmission Fluid

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

\$169°5

Parts & Labor

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

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

Pentosin High Performance Made in Germany Mobil I

res 12/30/16 **TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20**

ALL OTHER TOYOTA

FACTORY OIL FILTERS Most Cars Expires 12/30/16

■ Brake Experts

Electric & Computer Diagnostics | Check Engine Light We are the ELECTRICAL EXPERTS Repair Loss of Power to Lights/Outlets 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

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used Engine & Transmission

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

Timing Belt

\$359 4 Cyl. Plus Tax

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters **Disc Break-Pads**

If Repairs Done Here (\$45 Value)

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 12/30/16

Normal Maintenance

\$185_{+ Tax} 30,000 Mil With 27 Point Inspe 30,000 Miles

Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Change Oil & Filter (up to 5 QTS)

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection

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

BRAKE & LAMP

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 12/30/16**Coolant System Service**

Factory Coolant Drain & Refill

Most Cars Expires 12/30/16

OIL SERVICE ACDelco. Factory Oil Filter

\$26⁹⁵ in USA **CHEVRON SAE SUPREME**

or Toyota Genuine Most Cars Expires 12/30/16

I SYNTHETIC OIL CHANGE **FACTORY OIL FILTER** CHEVRON Your 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

3KP5070

Not Valid with any othr offer Most Cars 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 Sunday by Appointment Only FREE Estimates & Consultation

24 Hour Phone Service Shuttle drop off available with 15 miles

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

VISA PSCOYER

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

Chain of Indian colleges seeks to gain foothold in the US

By Collin Binkley, AP

BROOKLINE, Mass. (AP), One of India's largest colleges is expanding into the U.S. with the purchase of one campus in New York and a proposal to buy two more, drawing opposition from state officials in Massachusetts about the quality of the education it will offer.

Dozens of U.S. colleges have opened overseas campuses, but few foreign schools have sought to establish branches in the United States, in part because of the cost and tighter regulation. Amity University, a system of private colleges based in New Delhi, has long sought to create a global network of schools, however.

Since it was founded in 2003, the chain has opened campuses in India, England, China, South Africa and five other countries.

Add the U.S. to that list. Amity paid \$22 million last month to buy a Long Island branch of St. John's University in New York City, which was selling the campus and shifting to a smaller site on Long Island. Amity plans to open its first U.S. branch at the 170-acre, centuryold campus after it gains ownership in June 2017.

The chain also has made a deal to buy the New England Institute of Art, a for-profit college near Boston, and one of its sister schools, the Art Institute of New York City, according to paperwork filed in Massachusetts. The deal would require approval from state education officials.

'We are very, very skeptical about this," said Massachusetts Attorney General Maura Healey, who is asking the state's Board of Higher Education to block the sale. "It's hard to imagine that this outfit from overseas, which has never done any education work here in this country, is well-suited to provide any kind of education to these students."

Amity hopes a U.S. campus will attract students from abroad who want to gain the prestige that comes with studying in the United States. It also hopes to forge research partnerships with

other colleges, and to connect foreign scholars with their counterparts here.

"We have a global vision for education, a model of education which allows for student mobility, faculty collaboration and research collaboration," said Aseem Chauhan, Amity's chancellor. "We believe that the leaders of tomorrow will be those who have perspectives from different parts of the world."

Owned by a nonprofit company, the chain offers bachelor's and graduate degrees in a range of fields, from art to engineering. It enrolls 125,000 students at more than a dozen campuses, and has grown rapidly amid rising demand for higher education in India.

Its founder president, Ashok Chauhan, was charged with fraud in the 1990s by authorities in Germany, where he ran a network of companies. He returned to India and was never extradited. A plastics company in the U.S. also sued Chauhan in 1995 for failing to pay \$20 million in debts, which led to an ongoing court battle in India. Amity officials said Chauhan is not involved in the U.S. expansion. The university is now in the hands of his sons, Aseem Chauhan and Atul Chauhan.

Some in the U.S. say the school is more similar to a for-profit college than a traditional four-year university.

"They are a subsidiary of a conglomerate of companies," said Barmak Nassirian, director of federal relations and policy analysis for the American Association of State College and Universities. "This is by no means reassuring, if you ask me."

Aseem Chauhan counters that Amity has an "excellent and exceptional" track record of student outcomes, although he declined to provide the statistics.

The school's leaders have been eyeing a U.S. expansion for years. In 2011, Amity was one of seven colleges that entered a competition to build an engineering campus in New York City. Cornell University and a school in Israel

ultimately won. In 2014, Amity filed paperwork to open a nonprofit school in California, tax records show, but never opened a

Amity has been pushing for U.S. expansion while some traditional schools close because of dwindling enrollment, and as many for-profit institutions seek buyers amid increasing federal regulation and oversight. "The for-profit market is re-

ally wide open right now," said Kevin Kinser, a professor of education policy at Pennsylvania State University. "An institution with a lot of resources might see this as a cheap opportunity to get a foothold in the industry.

Chauhan wouldn't discuss Amity's proposed purchase of the two for-profit schools, and neither would the company that's selling them, the Pittsburgh-based Education Management Corporation. But both sides signed a letter to Massachusetts education officials in July outlining the "anticipated acquisition" by Amity.

They say the sale would save the New England Institute of Art, which started making plans to close last year after half a decade of steep enrollment and revenue losses. The institute has stopped adding new students, and many others have left. Some former students are now planning to sue the institute for fraud.

Massachusetts education officials have requested more information from Amity about the proposal.

Even if it's approved, Amity could face a long road before it starts work in the U.S. To begin granting degrees, it would need approval from a U.S. accreditor, often a rigorous process. And to receive federal financial aid for its students, it would have to be screened by the U.S. Department of Education.

Still, Chauhan said he's ready to make his case.

"We continuously benchmark our quality with the best quality standards and the best accreditation standards globally," he said.

Fitch and Moody's upgrade Alameda County issuer ratings to AAA

SUBMITTED BY GUY ASHLEY

Fitch Ratings and Moody's Investors Service have both upgraded Alameda County's Issuer Ratings to "AAA" and "Aaa" respectively, the highest municipal bond ratings possible. Both agencies say the County's financial outlook is Stable. Standard and Poor's Global Ratings confirmed the County's "AA+" rating also with a Stable Outlook and suggested that with enhanced financial forecasting models in the coming year, the County is poised for an upgrade.

In a recent announcement, Moody's said its upgrade "reflects the County's exceptionally strong financial position as evidenced with fiscal 2016 marking the County's twelfth consecutive operating surplus, the County's diverse and stable tax base supported by a strong economy and management's progressive actions to address its long-term liabilities."

Each of the "Big 3" rating agencies cited the County's strong financial position supported by ample reserves, fiscal discipline and prudence; ad-

herence to detailed Financial Management policies; annual adoption of balanced budgets without major program cuts or staff layoffs; and a strong, stable leadership team.

The agencies also praised other moves by the County to protect its financial position – including the designation of \$400 million and adoption of a policy to further increase reserves to offset the County's pension liabilities; and the maintenance of the County's Emerald Fund, built through the sales of surplus County property and the use of its interest earnings to service existing debts.

In the coming weeks, the Alameda County Board of Supervisors and County staff are expected to complete the refunding of outstanding debt related to the construction of the County's Juvenile Justice Center in San Leandro. The move, which takes advantage of historically low interest rates, is expected to save taxpayers an estimated \$1 million annually. These savings are expected to go toward future debt service payments, further strengthening the County's financial position.

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

More Housing Planned for Irvington

There are over 130 new housing units currently being proposed for the Irvington District. This is in addition to the over 300 units in already approved Irvington developments such as Laguna Commons, Warmington-Connolly, Osgood Residences, Villas at Florio (Carol Commons) and others.

Three of the new proposals are undergoing a Preliminary Review Procedure (PRP) by the City. The Planning Department reviews the preliminary plans and prepares a report of any issues it finds with the application. Developers use this information to decide whether to go forward with the process and to help them shape their formal development application. Community input at this early stage often shapes the final project. Contact the application's City Staff Project Planner listed below to arrange to see the plans or to voice your concerns. All three of these PRPs are within the Irvington BART Transit Oriented Development (TOD) Overlay and the Irvington Town Center.

Washington Villas PRP

This mixed-use project by Calpac Development Group proposes 65 two-bedroom condominiums plus 5,000 sq. ft. of ground-floor retail space on about an acre. The retail section would face Washington Blvd. The building would be five levels high with three residential levels on top of a two-level aboveground parking garage.

The three parcels in this development include the Casa Robles restaurant at 3839 Washington Blvd., the ca. 1890 Jackson House-Tailor Shop at 3825 Washington Blvd. and the 1916 home at 3811 Washington Blvd. As part of the Preliminary Review Procedure, an historical evaluation will be done on the two old homes. The application's City Staff Project Planner is Wayland Li at wli@fremont.gov

Villa of Irvington PRP

This development is proposed for 3800 Adams Ave. at the corner of Roberts Ave. and is the location of a house built in 1952. WRD Green, Inc. wants to build

12 townhouses in four three-story ing with a common wall between buildings on 0.6 acres.

Each townhouse would have four bedrooms and a side-by-side two-car garage. Six on-site guest parking spaces would be provided. The application's City Staff Project Planner is Spencer Shafsky at sshafsky@fremont.gov

Miltonia Development PRP

Miltonia Development, LLC. has submitted plans to develop the lots at 41223 and 41239 Roberts Ave. located next to the Washington Blvd. Safeway. The two parcels total about 1.2 acres. The developers propose 18 townhouses in six three-story buildings. Each townhouse would have two or three bedrooms and a side-by-side or tandem two-car garage. Nine on-site guest parking spaces would be provided. The application's City Staff Project Planner is Aki Snelling at asnelling@fremont.gov

Washington Place Residences

Near the border of Irvington

them. The two homeowners each own their portion of the building and the land beneath it. The four duets on Washington Blvd. will have two-stories facing the street, with the third story dropped down the hill to the rear. The other three duets will be three-stories facing the existing single-family houses across the creek bed.

Opponents argue this proposal is an attempt to increase the density by using a multi-family type of housing on a single-family lot under the guise of a Planned District. They claim it does not fit the intent of the zoning, or the intent of a Planned District, or the community character of the surrounding neighborhoods and it should not be allowed.

Critics note that a Planned District allows certain limited variations to the standards, but does not allow the standards to be ignored or completely changed. Three-story dwellings and duets are not allowed in R-1 residential

ington Blvd. at the Interstate 680 southbound off-ramp, the SRE Development Co. is proposing to build 14 three-story townhouse duets. This land was once an orchard. Two old vacant houses on the lot would be demolished. The property is currently zoned as an R-1 Single-family Residence District in which both duets and three-story dwellings are prohibited. The developer has submitted a formal application to change the zoning to a Planned District.

The proposed townhouses will be grouped in seven duets. A duet is two dwellings in a single buildthe proposed lot sizes and building setbacks are far too small. This site could provide room for 7 or 8 two-story detached houses and still meet all the standards, but the proposed project just doesn't fit. The Washington Place Residences project is tentatively scheduled to be heard by the Planning Commission on November 10. To ask questions or express your concerns, contact City Staff Project Planner Terry Wong at twong@fremont.gov

For more information on these development proposals, 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

(near the Washington Blvd. exit on the 680 freeway)

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

Muslim Community at Masjid al Huda open house

SUBMITTED BY MYRLA RAYMUNDO

On Sunday, October 23, the Muslim Community at Masjid al Huda invites the community to join them at their official community open house. The event, which runs from 9 a.m. - 4 p.m., will feature a variety of activities. Come take a tour of our property, check out our daily and weekly activities and meet some of our local community members.

The Masjid al Huda is located in the historic Alvarado District in Union City. The event is a chance for the public to know the Muslim Community in this city.

To learn more about the local Muslim Community, please come and meet our local community members. There will be a lot of parking available.

Masjid al Huda Open House Sunday, Oct 23 - 9 a.m. - 4 p.m. Masjid al Huda

3880 Smith St, Union City (209) 568-3238

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

Page 10 WHAT'S HAPPENING'S TRI-CITY VOICE October 18, 2016

November 2016 General Election Endorsement Meeting Results

Peralta Community College District: Karen Weinstein

As a result of our endorsement meeting on Sunday, September 18, 2016, The Asian Pacific American (APA) Democratic Caucus of Alameda County has endorsed the following candidates and initiatives for the November

2016 General Election:

- 15th Congressional District: Eric Swalwell
- 17th Congressional District: Mike Honda
- I5th Assembly District: Tony Thurmond
- 18th Assembly District: Rob Bonta
- 20th Assembly District: Bill Quirk
- 25th Assembly District: Kansen Chu
- Oakland City Attorney: Barbara Parker
- Superior Court Judge Office #1: Scott Jackson
- Alameda City Council: Lena Tam
- Alameda School Board: Anne McKereghan and Jennifer Williams
- Berkeley City Council, District 2: Darryl Moore
- Berkeley City Council, District 5: Stephen Murphy
- Berkeley City Council, District 6: Susan Wengraf
- Berkeley School Board: Beatriz Leyva-Cutler
- Berkeley Rent Board: Leah Simon-Weisberg, Alejandro Soto-Vigil and Igor Tregub
- Dublin School Board: Amy Miller and Sameer Hakim
- Fremont Mayor: Bill Harrison
- Fremont City Council: Raj Salwan
- Fremont School Board: Dax Choksi and Ann Crosbie
- New Haven School District: Lance Nishihira
- Oakland City Council, District 1: Dan Kalb
- Oakland School Board: Jody London
- Pleasanton School Board: Jamie Yee Hintzke
- San Leandro City Council: Bryan Azevedo
- Union City Mayor: Carol Dutra-Vernaci
- Union City City Council: Lee Guio
- A\C Transit District: Chris Peeples
- Castro Valley Sanitary District Daniel Akagi
- East Bay Regional Parks District, Ward 2: Dee Rosario
- **Fremont**

News Briefs SUBMITTED BY CHERYL GOLDEN

Fremont Celebrates Milestone in Downtown

Development

It was two years ago when the City of Fremont began the demolition of the three story office building that stood in between Capitol Avenue and Fremont Boulevard. With the demolition of this building, as well as major infrastructure improvements, the City has successfully connected Capitol Avenue, Downtown Fremont's "Main Street," to Fremont Boulevard. This extension allows for further connectivity between the Fremont BART station, as well as two major retail and employment centers: Fremont Hub and Gateway Plaza.

Now that Phase II of the Capitol Avenue project has been completed, the City of Fremont will be hosting a celebration of this milestone on October 21 at 4 p.m. Following the event, attendees can 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.

New additions to the entire stretch of Capitol Avenue include a multi-modal street, unique screen walls, festoon lighting, and street banners that will enhance the pedestrian experience, diagonal parking, utilities placed underground that will power electric vehicle charging stations, improved bike lanes, wide

sidewalks to allow for sidewalk cafes, and landscaping that will provide shade and create an inviting environment in the downtown district. These improvements are just the beginning of what's to come for Capitol Avenue. Downtown Fremont is well positioned to becoming a vibrant, bustling city center and a central place for the community to gather and celebrate. For more information visit www.Fremont.gov/Downtown.

K-Rail Barricades installed on Grimmer **Boulevard Curve**

As part of Vision Zero 2020, the City's new traffic safety policy aimed to reduce all fatalities and severe injuries caused by traffic accidents to zero by 2020, delineators and k-rail barricades were installed on the Grimmer Boulevard curve this week. The goal is to effectively reduce the roadway width thereby slowing down vehicle travel speeds around the curve, which has had a history of speed-related severe injury collisions. The installation of the delineators and k-rail barricades is designed to protect all of the roadway as well as those using it such as pedestrians and bicyclists.

The Grimmer Boulevard curve was identified as a project under the Vision Zero "20 projects in 20 months" campaign, which are primarily street engineering projects to be implemented within 20 months to improve traffic safety in Fremont. Additional projects include installing speed lumps at priority locations, retrofitting and installing pedestrian countdown signal at intersections citywide, and installing LED streetlights citywide.

Fremont Businesses Have an Ally on Their Side

Starting or expanding a business is not a simple task. There

are several steps involved in the process, from obtaining the correct permits to enlisting the proper services to get the business up and running. Sometimes the process can be overwhelming and confusing, but the City of Fremont's Business Ally Program can help.

The Business Ally Program provides one-on-one assistance to business owners opening or expanding a business in Fremont. The City's Business Ally facilitates project reviews and pre-application meetings, assists with the permitting process, employs outside resources, and coordinates with staff from other City departments and outside agencies.

Benefits include one point of contact to answer questions, in-person meetings and site visits, and peace of mind that all City requirements are fulfilled.

With the Business Ally Program, the City of Fremont creates a partnership with new businesses to help them meet all of their business needs. Fremont's economy grows and new businesses get a head start. It's a win-win. The City of Fremont's Business Ally is Jackie Hall. To contact her, please email jhall@fremont.gov or call 510-494-4487. For more information, visit www.Fremont.gov/BusinessAlly.

Installation of LED **Streetlights Underway**

As part of the City's efforts to reduce greenhouse gas emissions, reduce operational costs, and improve roadway visibility

The above candidates received at least 60% of the votes cast for their race. The APA Democratic Caucus of Alameda County would like to thank

all of the candidates who took the time to submit a questionnaire and seek our endorsement.

The following positions were taken on the measures that we considered.

State Propositions:

Prop. 51 – \$9 B school bond for K-12 and Community Colleges – **SUPPORT**

Prop. 55 – Tax extension of Prop.30 to fund education and

healthcare – SUPPORT

Prop. 56 – Cigarette tax – SUPPORT

Prop. 58 – Bilingual education – SUPPORT Prop. 61 – Prescription drug pricing – SUPPORT

Prop. 63 – Firearms – prohibit large capacity ammunition

magazines – SUPPORT

County/Regional Initiatives

Measure RR - BART Bond - SUPPORT Measure CI – AC Transit Parcel Tax – SUPPORT Alameda County Housing Bond – SUPPORT

City of Alameda

Measure B - Alameda USD Bond - SUPPORT

Measure LI – Rent Stabilization Act – SUPPORT

Measure MI – Charter Amendment to Establish Rent Control, a Rent Control Board and Regulate Termination of Tenancies – OPPOSE

City of Oakland

Measure HH – Sugar-sweetened beverage tax – SUPPORT Measure JJ – Just cause ordinance amendment – SUPPORT

If you believe in the efforts of this caucus and would like to join in on our activities, please visit our website at: apacaucus.org

> through the Vision Zero 2020 program, the City of Fremont is upgrading all streetlights to energy-saving LEDs.

The project kicked off on October 6 along Fremont Boulevard between Peralta and Washington boulevards. Crews have already completed the upgrades along this section of Fremont Boulevard, resulting in a significantly brighter and safer Downtown for both drivers and pedestrians.

Crews also started upgrading Fremont's residential areas last week, beginning with the neighborhoods of Lakes and Birds, Ardenwood, and Northgate. These neighborhoods should be completed in the coming week, with work moving into the Cabrillo and Brookvale areas of north Fremont, as well as the Warm Springs district of South Fremont.

LED streetlight upgrades will continue throughout all Fremont neighborhoods, with the goal of

upgrading all streetlights by early 2017. Residents can view a week-by-week neighborhood schedule and accompanying map of the work at www.Fremont.gov/LEDStreetlights.

Thanksgiving Break Camps for Kids!

Thanksgiving Break for schools is just around the corner and the City of Fremont Recreation Services has you covered! We've got indoor and outdoor sports camps, just for fun camps, academic enrichment camps, and everything in-between. Most of our camp locations offer extended care to help with full day coverage from 8 a.m. to 6:30 p.m. So don't delay – register today, and enjoy the Thanksgiving Break knowing that your kids are safe and having a great time with the City of Fremont. We'll see you in camp! For more information, visit www.Fremont.gov/Camps or email RegeRec@Fremont.gov.

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/

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 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

Friday, Oct 21

Trick or Treat on Safety Street

5 p.m. – 8 p.m. Children gather goodies and enjoy carnival booths

Fremont City Hall 3300 Capital Ave., Fremont (510) 494-4300 www. Fremont.gov/Trickor TreatRegeREc@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/calendar

Friday, Oct 21 - Saturday,

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 - 12Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont

Saturday, Oct 22

(866) 417-7277

www.ebparks.org

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 special prizes Proceeds go to American

Diabetes Association (510) 675-5600 http://www.ci.unioncity.ca.us/departments/leisureservices

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 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.

lic-library

lic-library

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/pub-

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-

Wednesday, Oct 26

Halloween Pizza and Costume Contest \$

5 p.m. – 9 p.m. Fundraiser for Broadway West Round Table Pizza 37480 Fremont Blvd., Fremont (510) 793-9393

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

Halloween Spooktacular \$

7 p.m. - 10 p.m.Dance, costume contest, food and haunted house

Newark 7th & 8th graders only school ID required Silliman Teen Area 6800 Mowry Ave., Newark (510) 578-4620 recreation@newark.org www.newark.org

Friday, Oct 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

Friday, Oct 28

6th Grade Halloween Dance \$

7:00 p.m. – 9:30 p.m. Music, dancing, food, photo booth, costume contest

Fremont Teen Center 39770 Paseo Padre Pkwy, Fremont (510) 494-4300 RegeRec@fremont.gov www.RegeRec.com

Saturday, Oct 29

Halloween Spirit with Boris Karloff \$

7:30 p.m. Creepy shorts and scary feature film 37417 Niles Blvd., Fremont (510) 494-1411 pr@nilesfilmmuseum.org Saturday, Oct 29

Niles Essanay Theatre

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

(888) 327-2757

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

Saturday, Oct 29 - Sunday, Oct 30

Paranormal Investigations \$

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

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 picture

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-

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

Monday, Oct 31

Halloween Kiddie Cartoon Cavalcade \$

4 p.m. Silly and slightly spooky cartoons Niles Essanay Theatre 37417 Niles Blvd., Fremont (510) 494-1411

Monday, Oct 31

Trick-or-Treating at the Fremont Hub

pr@nilesfilmmuseum.org

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

HAYWARD 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

wind Twisters

Crossword Puzzle

B 3800

Sudoku:

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

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

		¹R	Ε	F	R	² 	G	Е	R	³ A	Т	0	⁴R	s		⁵ D	ı	ទំន	К	s
		Ш				z				Ď			Е					U		
⁷ A	L	Α	R	М		°D	Е	L	-	٧	Е	R	S		PF	A	В	R	-	"c
		Ø				Е		U		Е			Ρ					R		0
¹² R		0		¹³ O	Æ	F	-	С	ш	R	S		0					0		М
Е		Z				_		κ		_			N			¹⁴ P	L	U	М	Ρ
S		Ø		ပ္	0	z	D	1	Т	-	0	Z	s		¹⁶ B			N		Α
٥				Α		_		Е		s			¹⁷ 1	R	0	Z	¹⁸ E	D		R
¹⁹ L	Α	В	0	R	Α	T	٥	R	_	Е	ω		В		υ		٦			Е
C		0		Δ		E				М			_		²¹ N	0	٥	D	²² E	٥
Т		Z		В				²³ T	R	Е	М	В	Г	Е	D		Е		٧	
\perp		²⁴ F	0	0	L	_	s	Н		Ν			-		²⁵ A	O	R	Е	E	
ô		1		Α				E		-			т		R		L		z	
N		R		æ R	Е	²⁷ S	P	0	N	s	28	В	-	٦	_	T	Υ		Т	
²⁹ S	Р	Ε	Ε	O		_		R			C		Е		Е				c	
		s				ိဳင	Н	_	С	κ	E	Z	s		31S	32 U	В	W	Α	Y
						к		Е			O			a3 D		w			L	
³ ∜ ∨	1	L	D	Е	R	N	Е	\$	s		ĸ			_		_			L	
						E					35 E	٧	ı	ם	Ε	N	Т	L	Υ	
						ж S	Т	Α	N	z	Α			Z		G				
37C	L	Α	s	s	Е	s					36 M	Е	L	Т	s					

B 3799

Across

- Procedures (10)
- Bare (6)
- 7 Charge (6)
- Withdraws (5)
- Overthrow, e.g. (5)
- 10 Yule not wear it (9,8)
- Caught some Z's (5)
- 14 Wield (6)
- 15 Student's pre-Web go tos (13)
- Nosh (5) 16
- Deputy (10) 17
- Add spice to (6)
- Passport is one form (14)
- Hair freshener (7)

- 25 Manicurist's concern (5)
- Oriental (7)
- 1000 make a tonne, var. (11)
- 33 Casual top (1-5)
- 34 Especially (12)
- Not primetime (7)

Down

- ER specialties (11)
- 3 Honkers (5)
- Bistros, e.g. (11)
- Go with the wind (6)
- 6 Rabbit habit (14)
- Frigid (6)
- Businesslike (12)

- II Credit (II)
- 12 Customary (11)
- Qaddafi has a slew of them (9)
- 18 Tests a melon (6)
- 20 Implement (7)
- Helpful when you don't have 23 pockets (7)
- 24 Popular fruit (6)
- 26 Broadway benefactors (6)
- 27 Taste (6)
- 28 Sometimes measured in GB (7)
- 30 Toys with tails (5)
- tresses (5) 31
- 32 Expressionless (5)

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

Tri-City Stargazer October 19 - October 25, 2016

For All Signs: Warning! This is an election preview. If you are sick of politics, then move on to your Sun sign below. I have studied the horoscopes of the primary candidates for President. (I am not offering a personal choice, but merely reporting the astrological symbols.) The declination cycle of Trump could readily be described as high notoriety, publicity, and recognition. This is remarkable because it only occurs once in 28 years. However, Donald is concluding a Soul Cycle which began in 1990 in the sign of Leo the Lion. (On that note, I find his hairstyle interesting, as a Lion's mane.) As one prepares for a totally new Soul

Cycle, the public life is closing down and there is really nowhere upward to go. Hillary is in a far more challenging position related to recognition and status than Donald. However, she is at a much better place in her personal soul cycle, which highlights a second harvest of previous effort. Neither of them is likely to achieve a second term. I encourage voters to give serious attention to the VP candidates, because both horoscopes suggest turning over the baton before the end of the four years.

Aries the Ram (March 21-April 20): Listen to the important people in your life who comment upon what you are doing. You have significant power now and could readily run over others like a steam roller. Allow the other equal space or there will be payback time later when the power is on the other side. The wheel of life is always turning.

Taurus the Bull (April 21-May 20): Your frame of mind concerning a romance or a friendship is on the edge this week. You may be feeling disappointed and thinking of bringing things to a conclusion. Be aware that right now you are feeling particularly sensitive. Give it some time before you draw a final conclusion.

Gemini the Twins (May 21-June 20): The routine is safe, but also boring. Your mind may play tricks on you and you could be distracted easily. This is not a good time to do work that requires discipline with details. You are feeling independent, so you may want more alone time than is the norm. You would be happy to take the first flight to Tahiti and never bat an eye over it. Short of that, you may be taking small mental breaks

this week, with lots of daydreaming and drifting.

Cancer the Crab (June 21-July 21): At present your rational mind tells you one set of facts while the heart/instincts are in another camp altogether. Take your conflict to a higher placenot one of either/or, but both/and. A larger perspective would satisfy both ends of the equation. The result will be truly creative.

Leo the Lion (July 22-August 22): The Sun, your ruling Avatar, moves into the 4th house of home, family and security. You may have a strong need to clean out debris, get out in the yard, and generally make the homestead ready for winter. This will require three or four weeks, after which you will shift to the holiday preparations. It is your annual solar rhythm.

Virgo the Virgin (August 23-September 22): Mercury, your ruling planet, has many aspects this week. This suggests that you will be preoccupied with communication of one form or another. There may be many phone calls, messages, letters, quick conversations, rapid decisions, and/or pa-

pers to write. The period is favorable for probing into causes and finding the bottom line to any matter.

Libra the Scales (September 23-October 22): It is possible that you are not feeling well this week. You may be subject to allergy symptoms that keep you subdued. Your self-talk is likely to be on the dark side and mainly due to your fears for the future. The Critic is not necessarily in touch with the whole truth even though it feels real enough as it blathers onward.

Scorpio the Scorpion (October 23-November 21): Mars, the warrior planet, is right on top of you now. You have been experiencing a long dose of adrenaline recently. Mars is best used on behalf of others, as in protection and guidance on the path. Aggressive use of Mars is generally not appreciated in our culture.

Sagittarius the Archer (November 22-December 21): You have no new aspects on the horizon this week, but it is just as well. You are probably still dealing with an apparent no-win situation that has used your time and energy for a couple of weeks. No

doubt you would like to be done with it so you can move forward.

Capricorn the Goat (December 22-January 19): Mars, the warrior planet, is rolling through your sign. His highest use is to use his tools (swords, guns, knives) to help and/or protect others. It may be tempting to growl and ruffle your feathers. That is not the best thing to do at this time. It will generate hate mail from your world.

Aquarius the Water Bearer (January 20-February 18): It may seem that every time you attempt to concentrate on any sort of detail, someone or something begins to interfere. Bitsy parts will not cooperate or can't be found. It may take 2 to 3 trips to the hardware store or the grocery market to collect what you need to complete the task.

Pisces the Fish (February 19-March 20): You have probably overdone it in the party department and may feel the need to hit the straight and narrow where your health is concerned. If you have seriously overstepped, your liver is strenuously objecting. Drink a lot of water to dilute any toxins in your body. Pisces is not a sign that can handle poisons well.

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

October 18, 2016 What's Happening's Tri-City Voice Page 13

GRAND OPENING!

SINGLE FAMILY HOMES IN FREMONT'S MISSION DISTRICT

FROM THE \$1.3 MILLIONS

Tucked away within Fremont's historic Palmdale Estates & Gardens, The Abbey offers an 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
OPEN DAILY 10:00AM - 5:00PM

ROBSON HOMES

continued from page 1

Newark honors loved ones at ay of the Dead

community leaders to provide scholarships and promote education and culture for Latino students.

Artist Mateo Leon Valencia will begin the ceremony with his living art exhibit, "Pan de Vida" ("Bread of Life"), by building an altar made with offerings to the spirits. This altar is meant to represent all of the people. While burning sage to cleanse evil spirits, he will perform a universal blessing on the local land, water, and all living creatures.

The fiesta will include drumming presented by Emmanuel Lopez of Tiburcio Vasquez Health Center in Union City, and lively music by Los Lagos Mariachi Band. Master of Ceremonies will be singer Octavio Espinosa, who is known as "the Golden Voice." There will be live entertainment throughout the afternoon by The Ollin Anahuac Tradition Dance Group from Dakoto led by Maricela Reynoso performing Aztec dancing, as well as students from Musick and Lincoln Elementary Schools and Newark Memorial High School performing the colorful Ballet Folklorico.

Enjoy some delicious pan de muerto (sweet "bread of dead")

or have your face painted like the traditional calavera (skull) that has become symbolic of the holiday. Decorated sugar skulls symbolize death and the afterlife and are given as gifts to the living and as offerings to the dead.

Collazo, along with her family, have owned and operated the Mexico Tortilla Factory in Newark for 46 years. She said her friend Terrie Alderte used to coordinate the Day of the Dead celebration in the Fruitvale District in Oakland. "For years I went to volunteer. Out of my love for her I had wanted to help, but then my friend passed away," Collazo said. "I stopped going because it wasn't the same without her.

Seven years ago Collazo lost her father, so she decided to create an altar for him in the store. Many of these altars are left up in homes or businesses all year to honor the loved one's memory. In November she changed the altar for the Day of the Dead and the following year she moved it outside for the festival. The event has grown from there and last year between 300 to 400 people attended.

Ofrendas (altars) are decorated with photos and belongings of

Photo by Vicente Guzman

the loved one, candles, religious statues, salt to represent the continuance of life, favorite foods and drink and fresh fruit. Copal incense made from the resin of a tree native to Mexico produces a pungent fragrance to help spirits find their way. Bright orange Mexican cempasúchils (marigolds) are used for decoration and are thought to attract the departed soul to come visit and hear the prayers and comments of their family members. The petals are sometimes sprinkled along a pathway to the altar.

Indigenous people have performed rituals to celebrate the lives and deaths of their ancestors for thousands of years. This Mexican holiday originated with the ancient Aztec festival for the goddess Mictecacihuatl. After the Spanish colonization of Mexico in the 16th century, the introduction of Christianity influenced the holiday and the festivities began to coincide with All Saints' Eve, All Saints' Day and All Souls' Day; October 31 - November 2. In most parts of Mexico, November 1 has become known as Dia de los Inocentes (Day of the Innocents) as well as Dia de los Angelitos (Day of the Little Angels), and children and infants who have passed on are honored.

passed on are honored.

The yearly time of celebrating ancestors and loved ones is an opportunity to share stories with

younger generations and to keep memories alive. Often funny stories are shared or poems are written. It is said that remembering is the heart tenderly looking over the shoulder of time.

> Dia de los Muertos Celebration Sunday, Oct 23 1:00 p.m. – 5:00 p.m.

Magnolia Square 7015 Thornton, Newark (510) 209-6242 Free

LIVING WELL

MASONIC HOMES OF CALIFORNIA

THE CAREGIVER'S RESPITE

Everyone needs a break sometimes - perhaps especially those who devote much of their lives to caring for loved ones. Respite care is designed to help.

A 2015 study by the National Alliance for Caregiving and AARP found that more than 43.5 million Americans serve as unpaid caregivers to an adult or child each year - and that number is expected to increase. Caregiver tasks can range from administrative duties, like arranging care or finances, to personal care, such as bathing and dressing. Nearly one in four caregivers devote at least 41 hours each week providing this support. While caring for a loved one is often a deeply meaningful experience, it can also be exhausting, stressful, and even isolating. Nearly half of caregivers who provide 21 or more hours of care per week experience high emotional stress. Luckily, that's where respite care can help.

RESPITE CARE BENEFITS CAREGIVERS AND LOVED ONES

Respite care is short-term care in a safe environment, typically a health care facility, where fulltime caregivers can temporarily bring their loved ones to be supported by skilled professionals. Both caregivers and their charges benefit: Caregivers have an opportunity to relax, spend time with friends and family, run errands, exercise, attend religious services, schedule medical appointments, or take vacations. These activities are necessary to help caregivers maintain their own physical and mental wellbeing - essential components of being able to provide continued care for others. Those who are being cared for often benefit from spending time in a safe, supportive environment while they interact with new people, some of whom may share similar experiences to their own.

SERVICES MEET INDIVIDUAL NEEDS

Respite care facilities provide a variety of health care services to meet individual client needs. For clients with physical challenges, such as the loss of a limb, paralysis from accident or stroke, arthritis, and surgical recovery, respite caregivers provide skilled nursing services to

ensure that the client's medical needs are met with the same level of comfort that they would experience in their own home. This can include access to physical therapy, medication administration, help with bathing or dressing, and other health services. Staff also provide opportunities for those needing skilled nursing to enjoy opportunities for social engagement.

Many respite care programs are also skilled at serving clients who struggle with memory related challenges, such as Alzheimer's disease and other forms of dementia. Respite care for these clients focuses on providing a safe, secure environment with activities designed to meet the individual's abilities and needs. This may include providing assistance with day-today personal tasks, as well as opportunities to participate in reminiscing exercises, arts and crafts, and other engaging activities with fellow clients and staff members.

PLAN AHEAD

Although caregivers may not wish to take advantage of respite care on a regular basis, it is advisable to plan ahead. Should an unplanned situation or illness arise that compromises the caregiver's ability to provide care, it is essential to know how the loved one will be supported. Researching, visiting, and trying out local respite care facilities before an emergency will reduce the stress level of the caregiver and their loved one if respite care is urgently needed. In order to facilitate emergency transfers of care, caregivers should also prepare a list of their loved one's medication and administration instructions.

LOCAL RESOURCES

Tri-City community members are encouraged to visit Transitions at the Masonic Homes for trusted respite care. Transitions provides many types of respite care,

from skilled nursing to memory-related conditions. With a high staff-to-patient ratio, all registered-nurse staff, and access to a variety of classes and fitness opportunities at the Masonic Homes campus, Transitions is a comfortable and safe environment to entrust your loved one. Amenities include restaurant-style dining with table service, private rooms with large-screen televisions, a lovely living room area, relaxing visiting areas for family members and friends, and other hotel-style amenities.

In addition to respite care, Transitions offers shortstay post-surgical rehabilitation. For more information, about short stay care call us at (510) 475-2137 or visit masonichome.org/transitions.

CHOOSING A RESPITE CARE PROVIDER

These questions can help identify a quality care provider for your loved one.

- Are the provider's state and local licenses current?
- · Do the services offered meet your loved one's needs?
- Is staff credentialed and experienced? What is the staff to patient ratio?
- How are medical emergencies handled?
- What dining options are available?
- What amenities and activities are provided?
- Is the location convenient?
- Is the facility secure?

VOLUNTEER SPOTLIGHT: JEAN HAMILTON

When Tri-City community members volunteer at the Masonic Homes, Jean Hamilton's friendly voice is often their introduction. Hamilton staffs the Volunteer Office a few days each week, orienting volunteers, keeping everything in order, and befriending residents, whom she often accompanies on local excursions.

Hamilton, 78, is a native of Decoto and was born nearly across the street from the Masonic Homes. Though she briefly lived in San Francisco, she happily returned. "We have everything here," she says. She worked at Fremont Kaiser for 22 years and has volunteered for decades, starting in Kaiser's hospice program. At the Masonic Homes, she has volunteered for five years - 4,500 hours. "Residents have become such an important part of my life," Hamilton says. "They're like family."

She recalls a story of a resident who napped in the library each afternoon during her shift. One day, he was awake, waiting for her. Her example had inspired him to volunteer himself. He soon replaced naps with volunteering throughout campus, and Hamilton saw him rejuvenate. "He told me that I was the greatest volunteer, but that didn't matter. What I cared about most was that my example got him back to living."

If you would like to volunteer at the Masonic Homes, call Jean at (510) 429-6486.

TRANSITIONS: A More Comfortable Recovery

Transitions at the Masonic Homes offers quality post-surgical rehabilitation in an upscale environment with hotel-style amenities and delicious dining options. Get the dedicated care you need without sacrificing the comforts of home.

For more information, visit masonichome.org/transitions or (510) 475-2137.

Friendly neighbors. Great food. Beautiful views.

Acacia Creek Retirement Community, next to the Masonic Home at Union City, is full of life. From high-end fitness facilities to fine dining experiences, on-campus programs and classes, cultural excursions, and upscale amenities, you'll find everything you need - and more to age successfully!

acaciacreek.org | (877) 902-7555

₾ & RCFE # 015601302 COA #246

October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

Home & Garden

Black is the new green

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

lack clothing has been used to make an array of different fashion statements. A black judicial robe makes a bold and commanding statement, whereas a black veil gives a peaceful and meditative comment. A black tuxedo depicts affluence and formality, a black cocktail dress represents sophistication, and torn black jeans with a black concert T-shirt embodies the sense of being cutting edge or artistic. Fashion trends come and go, but using the color black to express a point of view will not go out of style. Similarly, black foliage or black flowers in the garden are perennially fashionable.

There are very few true black plants and flowers, but there are a large number that appear to be black. These plants have extremely high levels of water soluble pigments called anthocyanins that at lower levels make blueberries blue and cranberries red. The overproduction of anthocyanins can make certain purple, red, maroon, or midnight blue foliage or flowers appear to be black.

Black plants are not a category grouped together for any reason other than their color. The black dahlia Arabian Night is no more related to the black iris Superstition than it is to any other iris. The group's diversity gives plenty of options to fit them into any landscape.

There are a couple of characteristics that black plants, unrelated on a botanical level, have in common with each other. There are black plant species that

will grow in the shade. However, planting black plants in the shade or in front of a dark wall will reduce the color contrast, making the dark foliage or flowers seem inconsequential. Black plants should be planted in an area with as much sunlight as the particular plant can handle.

As the darkest color, black will absorb a lot of sunlight. It is not uncommon for a black plant pecies to require more water than the same plant species that might have green or silver foliage. The flower color can also impact the amount of water needed. The Baccara rose, the blackest of all the black roses, can still wilt when given the same amount of water as roses with pink, yellow, or white flower petals.

Plants with black foliage or black flowers are said in gardening circles to add depth, sophistication, intrigue, and a sense of modernism to a landscape. They do this as a contrast to the plants around them. It does not take a large number of black plants to change the impression or tone of a landscape. The black foliage of coral bells Mocha paired with plants that have pale green or gray

foliage creates an elegant look and feel. Dotting some hollyhock Nigra throughout a planting of pink hollyhocks will create a tension that brightens the pink flowers and heightens the mood of the garden.

It is not difficult to incorporate black foliage or flowers into a garden or planter; it just takes some empty space. Here are some black plant additions to fill the empty spots wherever they might be.

Mix in some Black Mondo Grass for ground cover drama. This small clumping dark grass also produces lavender flowers and tiny purple berries in the fall.

If a ceramic pot needs an upgrade, squeeze in some Sweet Potato Vine Sweet Caroline Raven around the edge. This trailing plant's lush dark leaves create a bold statement as they cascade out of the pot and into the light.

Plant some Queen of the Night tulips this winter to elevate a spring bouquet of cut flowers into a sophisticated interior arrangement. The dark, velvety flowers offer a breathtaking contrast to the other pastel springtime flowers used in vases. Black Forest calla lilies are another excellent option for growing flowers for cutting well into summer.

No space is too small to add the allure of black foliage to a

garden. New Zealand Flax Black Adder is an elegant option that can grow three to four feet tall. Elderberry Black Lace can grow six to eight feet and the attractive lacy black leaves highlight the red berries in the fall that attract birds and other wildlife. The Peppermint Willow After Dark can grow up to 25 feet tall. The dark slender weeping leaves contrast spectacularly against the walls of a house or the blue sky.

Black flowers can be fun instead of somber. Black petunias can be planted with orange flowers for Halloween or to commemorate the Giants. East Bay sports fans can plant black Violas with a grey leafed plant to support the Raiders.

Black plants in a garden are still a novel concept for most people. They are unfamiliar and can be drab on their own. Their real appeal comes from how they interact with other colors in the garden. Without black there would be no white. It is not a black tie event without a tuxedo, and the garden is not dramatic without black plants.

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

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

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.

- 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
- 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

FOLLOW THE HOT CHILI PEPPER CHALLENGE! 🚮 🗾 🗹 BENEFITING **Area 3 World Community Service projects** American Cancer Society • Centerville Presbyterian Free Dining Life ElderCare • Magnolia Women's Recovery Programs, Inc. Salvation Army • Second Chance, Inc. • Tri-City Rotary Clinic www.HotChiliPepperChallenge.com Washington Hospital Healthcare System **OUR SPONSORS** Coach Automotive Restyling PENTARISK Margaret Scott Brothers Thornberry Poms Marketing provided by Kennedy Consulting Services, LLC • www.KennedyConsultingServices.co Design ©ALLEN Graphic Design • 510.657.8470 • Illustration © Jeff Schinkel, Kar2oonman@gmail.com Printing provided by ALMADEN PRESS • 510.703.4767 Niles Rotary Foundation, a 501(c)(3) nonprofit, tax ID:94-2931147.

Art presentation/demonstration at Olive Hyde Art Gallery

SUBMITTED BY SEEMA GUPTA

Guest artist Katy Kindig of San Jose will be presenting and demonstrating her art at the Olive Hyde Art Gallery in Fremont on Wednesday, October 26 at 10 a.m.

After working for many years in the technology industry, Kindig is back to being a full time artist, working at her studio every day. Much of her work is inspired by Bay Area landscapes.

Kindig was educated at San Jose State, with a Masters show at the San Jose Museum of Art. Her style has grown from watercolors and 3-dimensional works to more abstract and conceptual landscapes painted in oil, her favorite medium. Her work is on display in galleries across the Bay Area, including Gallery 24 in Los Gatos and San Jose Institute of

Contemporary Art. She shares her love of art by teaching classes twice a week at The Alameda Art-Works in San Jose.

Kindig will be displaying some of her artwork and doing a demonstration with oil paints, showcasing her unique style of abstract painting with loose but prominent brush strokes. The event is open to the public, free of charge. Refreshments will be served. For further information, please check the Guild website at: www.olivehydeguild.org

Katy Kindig at Olive **Hyde Art Gallery** Wednesday, Oct 26 10 a.m. - 12 p.m. Olive Hyde Art Gallery, Mission Rm 123 Washington Blvd, Fremont www.olivehydeguild.org Free

Running Dead Fun Run & Walk

SUBMITTED BY ROBERT MAGBANUA

Union City Community and Recreation Service's will be holding its fourth Running Dead 5K/10K Fun Run & Walk on Sunday, October 23. Keeping with the spirit of the Halloween season, this run will is offering a Zombie challenge, in which racers will have the chance to dodge zombies along the race course.

As with our previous Running Dead events, all proceeds from the Zombie challenge will directly benefit the American Diabetes Association. This race will also have a costume contest, raffle prize drawing, and allow vendors the opportunity to promote their business at the race and through our official Fun Run T-Shirt. For more information, call (510) 675-5600.

Running Dead Fun Run & Walk Sunday, Oct 23 9 a.m. - 12 p.m. **Union City Civic Center** 34009 Alvarado-Niles Rd, Union City (510) 675-5600 \$25-\$35/Adults and \$20-\$30/Youths under 17

	WHAT'S HAPPENING'S IRI-CITY VOICE	Page 17
CASTRO VALLEY TOTAL SALES: 6	24930 Silverthorne Place 94544 659,000 3 1624 2001 09-02-16	
Highest \$: 940,000 Median \$: 800,000	24650 Willimet Way 94544 501,000 3 1554 1956 09-09-16	
Lowest \$: 575,000 Average \$: 783,167 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	2466 Cabrillo Drive 94545 605,000 3 1284 1974 09-02-16	
1908 Grove Way 94546 839,000 3 181- 194609-09-16	1517 Glenn Street 94545 717,500 09-09-16	
19872 John Drive #24D 94546 800,000 4 Feb-91 199909-12-16	2545 Phelan Avenue 94545 630,000 4 1649 1965 09-09-16 27570 Stromberg Court 94545 330,000 4 1474 1970 09-09-16	
19260 Lakeridge Road 94546 940,000 4 2248 198709-02-16	24873 Yoshida Drive 94545 675,000 4 2 1997 09-12-16	
19147 Vaughn Avenue 94546 575,000 2 867 194909-02-16	2045 Grove Way 94546 800,000 08-24-16	
22758 Lakemont Place 94552 915,000 4 Feb-96 199809-02-16 6157 Mt. Shasta Court 94552 630,000 2 1571 198809-09-16	MILPITAS TOTAL SALES: 7	
5310 Woodbury Drive 94552 1,185,000 4 2992 199808-31-16	Highest \$: 1,015,000 Median \$: 890,000	
FREMONT TOTAL SALES: 31	Lowest \$: 650,000 Average \$: 877,929 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
Highest \$: 2,370,000 Median \$: 875,000	548 Bryce Court 95035 890,000 4 2-3- 1966 09-23-16	
Lowest \$: 448,500 Average \$: 963,323 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	2453 Lacey Drive 95035 910,500 3 1387 - 09-23-16	
36357 Fremont Boulevard 94536 465,000 2 981 1980 09-09-16	481 Patricia Court 95035 650,000 311/2/2-16 1962 09-26-16	
37139 Holly Street 94536 723,000 3 Jan-36 1946 09-06-16	1025 Rankin Drive 95035 835,000 3 1296 1979 09-23-16 257 Summerfield Drive 95035 1,000,000 4 28 1998 09-23-16	
3274 Red Cedar Terrace 94536 448,500 2 84- 1986 09-12-16	1921 Trento Loop 95035 1,015,000 4 2144 2015 09-23-16	
35656 Runckel Lane 94536 1,180,000 4 2173 1986 09-09-16	1966 Trento Loop 95035 845,000 3 1767 2015 09-23-16	
3047 Southwycke Terrace 94536 930,000 2 1466 1988 09-09-16 38566 Vancouver Common 94536 495,000 2 976 1979 09-02-16	NEWARK TOTAL SALES: 13	
4097 Vintage Terrace 94536 820,000 3 1565 1995 09-09-16	Highest \$: 960,000 Median \$: 665,000	
39951 Besco Drive 94538 825,000 5 1413 1959 09-09-16	Lowest \$:415,000 Average \$:661,462 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
5025 Blacksand Road 94538 910,500 4 1882 1963 09-12-16	5540 Abington Drive 94560 960,000 6 2469 1963 09-02-16	
4252 Bullard Street 94538 655,000 31/16/2-16 1955 09-02-16	36680 Bishop Street 94560 617,000 3 13-2 1958 09-02-16	
3182 Estero Terrace 94538 799,500 3 1712 2012 09-09-16	39953 Cedar Blvd #118 94560 453,000 2 Jan-71 1985 09-02-16	O
39152 Guardino Drive #101 94538 500,000 2 Jan-77 1990 09-09-16 3578 Hart Common 94538 840,000 3 1935 1999 09-12-16	38201 Guava Drive 94560 785,000 3 1374 1977 09-02-16	_
43426 Lindenwood Street 94538 942,500 4 1546 1958 09-09-16	6294 Joaquin Murieta Ave #351F 94560 435,000 29/5/2-16 1982 09-06-16 6149 Joaquin Murieta Ave #D 94560 591,000 3 1456 1981 09-09-16	-
4316 Ogden Drive 94538 750,000 4 2135 1962 09-02-16	35183 Lido Boulevard 94560 415,000 2 972 1971 09-02-16	
4912 Omar Street 94538 730,000 4 1581 1963 09-12-16	6395 Marguerite Drive 94560 665,000 3 1315 1963 09-09-16	O
2855 Pinnacles Terrace 94538 910,000 3 Feb-93 2013 09-09-16	8479 Mayhews Landing Rd 94560 850,000 4 17-8 1975 09-09-16	
4758 Ridpath Street 94538 710,000 3 1132 1959 09-02-16 40728 Robin Street 94538 725,000 4 1744 1963 09-02-16	36952 Mulberry Street 94560 615,000 3 Jan-56 1927 09-06-16	7.0
44642 Gabrielino Way 94539 2,370,000 4 4196 2000 09-09-16	39616 Potrero Drive 94560 787,000 3 1766 1992 09-09-16 6490 Potrero Drive 94560 761,000 3 1388 1991 09-02-16	S
40993 Gaucho Way 94539 1,695,000 5 3517 1990 09-02-16	36635 Ruschin Drive 94560 665,000 3 1236 1955 09-09-16	۵
43274 Luzon Court 94539 1,550,000 - 1866 1978 09-06-16	SAN LEANDRO TOTAL SALES: 16	
48341 Purpleleaf Street 94539 990,000 3 1697 1962 09-06-16	Highest \$: 838,000 Median \$: 530,000	
40172 Santa Teresa Common 94539 710,000 3 1329 1970 09-02-16 48884 Semillon Drive 94539 1,225,000 4 1857 1984 09-02-16	Lowest \$: 375,000 Average \$: 572,813 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	\mathbf{O}
	ADDRESS ZIF SOLD FOR BUSSOFT BUILT CLOSED	
42028 Via San Carlos 94539 1,775,000 5 2532 1963 09-02-16	-	
42028 Via San Carlos 94539 1,775,000 5 2532 1963 09-02-16 4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16	S
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16	S
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16	<i>7</i>
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16	7
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16	S Re
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16	S Re
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16	s Rep
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16	s Repo
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16	s Repo
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16	s Repor
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16	sRepor
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 2947 Kelly Street 94541 835,000 4 2878 2007 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16	sReport
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16	sReport
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 2947 Kelly Street 94541 835,000 4 2878 2007 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94578 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Median \$: 585,000	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 673 Harmony Court 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-88 2010 09-12-16 22418 Mission Boulevard 94541 550,000 4 16 1951 09-09-16 366 Perkins Drive 94541 560,000 4 16 1951 09-09-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 673 Harmony Court 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-88 2010 09-12-16 22418 Mission Boulevard 94541 550,000 4 16 1951 09-09-16 366 Perkins Drive 94541 560,000 4 16 1951 09-09-16 23227 Reed Way 94541 700,000 4 1623 1963 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 1833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Lowest \$: 540,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152- 2008 09-09-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 2947 Kelly Street 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-88 2010 09-12-16 22418 Mission Boulevard 94541 550,000 4 16 1951 09-09-16 366 Perkins Drive 94541 560,000 4 16 1951 09-09-16 23227 Reed Way 94541 700,000 4 1623 1963 09-02-16 1763 Santa Cruz Way 94541 700,000 4 1623 1963 09-02-16 1763 Santa Cruz Way 94541 418,000 3 1-4- 1950 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 528,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 525,000 1 1627 1925 09-09-16 833 Linwood Way 94577 838,000 4 2534 1956 09-09-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 1800 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 2947 Kelly Street 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-88 2010 09-12-16 22418 Mission Boulevard 94541 550,000 4 16 1951 09-09-16 366 Perkins Drive 94541 560,000 4 16 1951 09-09-16 23227 Reed Way 94541 700,000 4 1623 1963 09-02-16 1763 Santa Cruz Way 94541 700,000 4 1623 1963 09-02-16 1763 Santa Cruz Way 94541 418,000 3 1-4- 1950 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152 2008 09-09-16 15869 Corte Ulisse 94580 595,000 3 1471 1955 09-06-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAY WARD TOTAL SALES: 32 Highest \$: 835,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 673 Harmony Court 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-59 1910 09-09-16 366 Perkins Drive 94541 560,000 4 16 1951 09-09-16 23227 Reed Way 94541 700,000 4 16 1951 09-09-16 23227 Reed Way 94541 700,000 4 1623 1963 09-02-16 938 Sueirro Street 94541 418,000 3 1-4- 1950 09-02-16 938 Sueirro Street 94541 505,000 3 124- 1950 09-02-16 938 Sueirro Street 94541 505,000 3 124- 1950 09-02-16 2454 Sebastopol Lane #6 94542 370,000 1 787 1984 09-09-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152- 2008 09-09-16 15869 Corte Ulisse 94580 595,000 3 1352 1955 09-02-16 1578 Via Teresa 94580 585,000 3 1471 1955 09-06-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 835,000 4 2878 <td>259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152 2008 09-09-16 15869 Corte Ulisse 94580 595,000 3 1471 1955 09-06-16</td> <td>s Report</td>	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152 2008 09-09-16 15869 Corte Ulisse 94580 595,000 3 1471 1955 09-06-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 HAYWARD TOTAL SALES: 32 TOTAL	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 525,000 1 1627 1925 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152- 2008 09-09-16 15869 Corte Ulisse 94580 595,000 3 1352 1955 09-02-16 1578 I Via Teresa 94580 585,000 3 1471 1955 09-06-16 182 Via Viento 94580 635,000 3 1547 1951 09-02-16 UNION CITY TOTAL SALES: 5 Highest \$: 870,000 Average \$: 753,600	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 34835 Wabash River Place 94555 935,000 4 1467 1975 08-19-16 HAYWARD TOTAL SALES: 32 Highest \$: 835,000 Median \$: 550,000 Lowest \$: 320,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 94541 415,000 -12/8/2-16 1978 09-09-16 2216 Hansen Road 94541 675,000 3 2343 1960 09-02-16 673 Harmony Court 94541 460,000 2 84- 1942 09-02-16 2947 Kelly Street 94541 835,000 4 2878 2007 09-02-16 1274 Martin Luther King Dr 94541 645,000 3 Feb-88 2010 09-12-16 22418 Mission Boulevard 94541 550,000 3 Feb-89 1910 09-09-16 366 Perkins Drive 94541 400,000 3 Feb-59 1910 09-09-16 23227 Reed Way 94541 400,000 3 1359 1956 09-02-16 1763 Santa Cruz Way 94541 418,000 3 1-4- 1950 09-02-16 424 West Sunset Blvd 94541 505,000 3 124- 1950 09-09-16 2454 Sebastopol Lane #6 94542 320,000 2 1162 1982 09-09-16 25861 Westview Way 94544 530,000 5 162- 1950 09-06-16 24839 Arvilla Lane 94544 491,000 3 1139 1952 09-09-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 525,000 1 1627 1925 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 HAYWARD TOTAL SALES: 32 Haywarb Median \$: 550,000 Average \$: 556,922 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 23700 Amador Street 94541 460,000 2 841 1950 09-02-16 24182 Dover Lane 9454	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 528,000 2 134- 1922 09-09-16 1679 Graff Avenue 94577 525,000 1 1627 1925 09-09-16 1833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 588,000 2 1194 1949 09-12-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 1547 1951 09-02-16 1578 I Via Teresa 94580 595,000 3 1547 1951 09-02-16 UNION CITY TOTAL SALES: 5 Highest \$: 870,000 Average \$: 753,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 13029 Barnacle Court 94587 758,000 4 1793 1980 09-09-16	s Report
4580 Benedick Court 94555 899,000 3 1368 1987 09-02-16 34428 Calgary Terrace 94555 1,080,000 3 1769 1990 09-06-16 5454 Golubin Common 94555 1,035,000 3 18-4 1989 09-02-16 4240 Peregrine Way 94555 1,300,000 4 24-5 1979 09-09-16 4253 Warbler Loop 94555 875,000 3 1375 1978 09-09-16 HAYWARD TOTAL SALES: 32 Haywarb TOTAL SALES: 32 Media	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 525,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 525,000 1 1627 1925 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 625,000 3 1516 1948 09-12-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000	s Report
A580 Benedick Court 94555 899,000 3 1368 1987 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 1 1627 1925 09-09-16 805 Dutton Avenue 94577 528,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94578 600,000 3 1452 1949 09-06-16 987 Burkhart Avenue 94579 529,000 3 1182 1951 09-02-16 15024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000 Average \$: 588,750 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1306 Bockman Road 94580 540,000 3 152 2008 09-09-16 1578 I Via Teresa 94580 595,000 3 157 1951 09-02-16 1578 I Via Teresa 94580 585,000 3 157 1951 09-02-16 UNION CITY TOTAL SALES: 5 Highest \$: 870,000 Average \$: 753,600 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 3529 Barnacle Court 94587 758,000 4 1793 1980 09-09-16 4555 Cabello Street 94587 758,000 4 1793 1980 09-09-16 33955 Railroad Avenue 94587 475,000 3 837 1908 09-09-16 33955 Railroad Avenue 94587 475,000 3 837 1908 09-09-16	s Report
A580 Benedick Court 94555 899,000 3 1368 1987 09-02-16	259 Accolade Drive 94577 582,000 4 1627 2002 09-02-16 209 Dabner Street 94577 680,000 6 2473 1920 09-02-16 940 Douglas Court 94577 455,000 3 1196 1942 09-02-16 1065 Douglas Drive 94577 445,000 2 1229 1942 09-09-16 2347 Driftwood Way 94577 615,000 3 1196 1963 09-02-16 663 Durant Avenue 94577 528,000 2 134- 1922 09-09-16 805 Dutton Avenue 94577 528,000 1 1627 1925 09-09-16 1679 Graff Avenue 94577 528,000 2 134- 1922 09-09-16 833 Linwood Way 94577 838,000 4 2534 1956 09-09-16 833 Linwood Way 94577 588,000 2 1194 1949 09-12-16 1890 North Boulevard 94577 480,000 2 824 1943 09-09-16 180 Preda Street 94577 530,000 3 1176 1946 09-12-16 1738 136th Avenue 94578 600,000 3 1452 1949 09-01-16 16620 Winding Boulevard 94578 600,000 3 1452 1949 09-01-16 185024 Crosby Street 94579 375,000 2 986 1948 09-09-16 15513 Harbor Way 94579 770,000 5 24-5 2003 09-02-16 SAN LORENZO TOTAL SALES: 4 Highest \$: 635,000	s Report

School District receives funds for wellness issues

94544

750,000 2

572,500 3 1519 1954 09-09-16

96- 1954 09-02-16

1308 McBride Lane

25000 Muir Street

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

Fremont Unified Student Store (FUSS) presented a \$15,000 check to Fremont Unified School District at the FUSD Board meeting on September 28, 2016. The money will be used on providing parenting workshops that address student mental/emotional wellness issues. Among those who joined the presentation were FUSS interns from American High School and students who helped raise money in the past few months:

- Shooting Stars, which is made up of students from various high schools, put together a well-organized, week-long test prep and tutoring workshops for 2nd 6th graders;
- Washington High School Taal Dancers did a Bollywood fundraising event for the community; and
- with strong support from school administrators and teachers, Mission San Jose High School students organized and conducted a highly informative and outstanding 1-day Splash STEM workshops for 5th 8th graders.

For all these workshops, fee waivers and discounts were offered to students whose families struggle with financial hardships.

LETTER TO THE EDITOR

Access for all

The East Bay Regional Park District has been managing and protecting land for 82 years, preserving a rich heritage of natural and cultural resources and providing open space, parks, trails, safe and healthful recreation and environmental education in an extraordinary regional network of open space and parklands in Alameda and Contra Costa counties.

With 25 million user visits each year in our 65 parks and 1,250 miles of trails, we strive to be the best and the safest and we work hard to open new facilities and trails, and to balance our budget every year.

We also have an obligation to be good neighbors to those lucky enough to have well-managed, permanently protected lands near them. But, as we are a regional system of public parks, they belong to everyone in the East Bay not just those who live next door. Every taxpayer in the East Bay helped pay for them.

On Vargas Plateau in the 1990s, developers tried to rezone the area for a development. This was thwarted by environmentalists and residents who did not want this scenic area developed. Hillside protection ordinances were passed in Fremont and Alameda County. The Park District worked with several willing sellers to purchase 1,200 acres of land for a future park between 1993 and 2010. We had to find the money to purchase the land, ultimately garnering \$1.65 million in state and federal grants. In all, the project cost \$8.6 million and took 20 years.

There have been two lawsuits filed to stop this park from being opened. Recently, a judge ordered the Park

District to close the entire park. The Park District negotiated in good faith to settle the first lawsuit and reach an agreement on certain improvements on Vargas Road. We believed we had completed all required items in the settlement agreement before opening the park only to be sued again with a claim that we breached the agreement.

The court's preliminary injunction closing the Park seems to provide a remedy far more damaging to the general public than seems appropriate for any private injury. The Park District has appealed this order, and we are working with the City of Fremont, who did the road work, to resolve the matter. We also continue to seek a fair resolution of the litigation as long as the public interest is met.

Our system of regional parks is and should continue to be open and accessible to all East Bay residents. There have been calls to open the park to local pedestrians and cyclists while it remains closed to the general public. Not only is this contrary to the court order, this is contrary to public policy as we serve the entire public not just neighbors. The Regional Parks belong to all the people and our guiding policy is "access for all."

We will continue to work hard to resolve this matter so the park can be reopened for all park users.

> Robert E. Doyle, General Manager East Bay Regional Park District

Make A Difference Day 2016

BY DAVID R. NEWMAN PHOTOS COURTESY OF CITY OF FREMONT

On Saturday, October 22, millions of volunteers in thousands of communities across the nation will unite with a common mission – to improve the lives of others. It's called Make A Difference Day (MADD), and has been held on the 4th Saturday of October for the past 25 years. The one-day event is made possible by TEGNA, with support from Arby's Foundation and Points of Light (the world's largest organization dedicated to volunteer service).

Projects range from small to large, from planting gardens to beautifying schools, to maintaining parks to gathering donations for those in need. Each year \$140,000 total in grants is awarded to fourteen honorees (10 National, 3 Community, 1 All-Star) chosen by a panel of judges. Award winners designate the grant money to a charity of their choice.

Two years ago, the City of Fremont won one of the National City Awards. In fact, Fremont leads the region's efforts on MADD, with over 100 projects planned this year. Christine Beitsch, project lead for the City of Fremont, says, "Our tagline is: Celebrate unity through diversity through serving your city! We get individual volunteers, Boy Scouts, Girls Scouts, church groups, businesses, etc. It's a day where we can all come together and make a difference."

During her five-year tenure as MADD project lead, Beitsch has seen a dramatic rise in the number of volunteers, from 100 to over 3,000. "There are a lot of people in our city who wanted to make a difference but didn't know how." Beitsch has also noticed a shift from people volunteering for just one day in October, to people volunteering year-round. "That makes me proud, as the leader, to

have people in our city always contributing, because there are so many skills and talents and abilities. To be able to cultivate that, I think you're going to have a happier city."

A few of the scheduled projects are listed below; for more information, contact Fremont's MADD Project Lead Christine Beitsch @ makeadifferenceday@fremont.gov or (510) 574-2099. For a complete listing of projects and to sign up, visit the Fremont MADD website @ www.makeadifferencedayfremontca.com.

Fremont:

This food drive is for the holiday season collection.
Non-perishable food only.
Specific needs are: stuffing, canned green beans, canned corn, cranberry sauce, cream of mushroom soup.

Tri-City Volunteers Holiday Food Collection 10:00 a.m. – 1:00 p.m.

Drop off Site #1 St. Joseph Church Parking Lot 43148 Mission Blvd, Fremont

Drop off Site #2
Islamic Center of Fremont
Parking Lot
4039 Irvington Ave, Fremont

Drop off Site #3 Central Park (Paseo Padre Area

at park: Lyons 1) 40000 Paseo Padre Pkwy, Fremont

One-pound jars of peanut butter are needed for the Tri-City Free Breakfast Program. White tube socks for women and men are also needed. Drop off in parking lot.

Tri-City Free Breakfast
Program: Peanut Butter Drive
8:30 a.m. – 12:00 p.m.
Irvington Presbyterian Church
4181 Irvington Ave, Fremont

We are seeking the donation of shoes at Compassion Network HQ, especially winter shoes for kids and adults. Drop off in parking lot.

Compassion
Network's Shoe Drive
10:00 a.m. – 1:00 p.m.
St. Joseph Church
43148 Mission Blvd, Fremont
Help spread mulch and

Help spread mulch and remove litter and debris found in the area of Stiver's Lagoon.

Central Park – Stiver's Lagoon 9:00 a.m. – 12:00 p.m. 40500 Paseo Padre Pkwy, Fremont

Join LEAF for post harvest clearing and winter sowing. Tasks will involve clearing out summer veggies, removing weeds, laying down cardboard, and sowing winter veggie seeds. We will provide drinks and snacks but not lunch. Bring bag lunch/water, gloves.

LEAF – Post harvest clearing and winter sowing 9:00 a.m. – 1:00 p.m. C.R. Stone Garden on Mowry near Mission Blvd Behind Mission Valley Vet Clinic 55 Mowry Ave, Fremont

Tule Ponds workday will include lagoon cleanup and maintenance (collecting and/or sowing seeds), native plant installation (planting trees, shrubs or wildflowers), non-native plant removal and trash removal.

Tule Ponds Workday at
Tyson Lagoon
9:30 a.m. – 12:30 p.m.
1999 Walnut Ave, Fremont

Milpitas:

The goal of the 10th annual Milpitas Executive Lions Club Make A Difference Day Event is to build a sense of community by empowering individuals to take action! There will be a free Health and Wellness Fair with the District 4-C6 Lions; A.J. Robinson Mobile Screening Unit for hearing, vision, blood pressure and glucose tests; and free flu shots will also be available. In addition to our city, county, health and wellness resource booths we have added an opportunity to those who have talent to participate in the multicultural entertainment portion of this event. We are looking forward to another informative, health awareness, community service and fun-filled day.

Milpitas Executive Lions Club Make A Difference Day Event 10 a.m. – 4 p.m. Milpitas Sports Center 1325 E Calaveras Blvd, Milpitas
Milpitas Executive Lions Club
(408) 430-7830
milpitaslions@gmail.com
www.milpitaslions.com

Union City/Hayward

Volunteer opportunities include tree planting, creek trail cleanup, wildflower planting, and general beautification projects. With help from the Hands-On Conservation Program, we'll seed wildflowers along the creek trail in the park, spread mulch around trees, pick up litter along the creekside trail. Wear work clothes and sturdy shoes that can get dirty, and bring gloves if you have them. We'll provide litter grabbers, tools, and a snack after the cleanup. Please bring your own re-fillable water bottle.

For more information, contact Nelson Kirk at nelsonk@ci.union-city.ca.us or Amy Evans with the Hands-On Conservation Program at Amy.evans@acrcd.org or (925) 371-0154 x112.

Park Beautification 9:00 a.m. – 12:00 p.m. William Cann Civic Center Park 34009 Alvarado-Niles Rd, Union City

9:00 am – 12:00pm Meyers Estate Dry Creek Garden and Cottage 550 May Road, Hayward (510) 582-2206 www.ebparks.org/parks/garin

For more information on Make A Difference Day, and to see a complete list of projects nationwide, visit www.makeadifferenceday.com.

Stay rafe and be prepared in storm reason

SUBMITTED BY TAMAR SARKISSIAN

As the first storm of the season moves into Northern and Central California packing rain and gusty winds, Pacific Gas and Electric Company (PG&E) is hard at work preparing for the storm. The energy company also encourages customers to have a plan, update their plan and to prepare for potential power outages. Above all else, PG&E reminds everyone to stay safe

PG&E meteorologists say a series of early season storm systems will impact some parts of Northern and Central California. The storm series brings rain, along with breezy and gusty winds to the northern region and will also extend south to the Bay Area. PG&E is closely tracking the weather system and mobilizing crews and materials into areas that will feel the brunt of the storm, so they can get to work and restore service to impacted customers more quickly.

PG&E routinely practices its preparedness and response to storms and other emergencies through company exercises and through drills with local first responders. The company also utilizes the latest technology to restore power more quickly and efficiently after a storm. This includes the use of storm damage prediction models, the installation of automated equipment that "self-heals" the

electric grid, and a network of more than five million electric SmartMeters that provide timely and accurate outage data.

PG&E urges customers to stay safe during storms and remember the following safety and readiness tips.

Be prepared before storms arrive: • Have battery-operated flashlights and

- Have battery-operated flashlights and radios with fresh batteries ready. Listen for updates on storm conditions and power outages.
- If you have a cordless phone or answering machine that requires electricity to work, have a standard telephone or cell phone ready as a backup.
- Keep your cell phone charged, and have a portable charging device handy.
- Freeze plastic containers filled with water to make blocks of ice that can be placed in your refrigerator/freezer during an outage to prevent food from spoiling.
 - If outages occur:

• Stay away from downed power lines. Treat all downed power lines as if they are energized and extremely dangerous. Keep yourself and others well away from them and immediately call 911, then notify PG&E's 24-hour emergency and customer service line at 1-800-743-5002.

- Candles pose a fire risk. Avoid using them during a power outage. If you must use candles, keep them away from drapes, lampshades and small children. Do not leave candles unattended.
- If your power goes out, unplug or turn off electric appliances to avoid overloading circuits and fire hazards when power is restored. Simply leave a single lamp on to alert you when power returns. Turn your appliances back on one at a time when conditions return to normal.

For the latest information on power restoration, customers can call PG&E's outage information line at 1-(800) 743-5002. Updates are also available through a live outage map online at www.pge.com/outages.

October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 19

Science and technology day planned for moms and girls in Fremont

SUBMITTED BY MIRIAM KELLER

Girls and their mothers, aunts or even grandmothers are invited to a day of fun and learning activities in a "Mother/Daughter STEM Discovery Day" at Hopkins Junior High in Fremont.

The Nov. 5 event is sponsored by the Fremont Branch of The American Association of University Women, and is designed to introduce girls to science, technology, engineering and mathematics (STEM) concepts with hands-on activities.

Among the activities offered will be a planetarium show, a finger printing exercise used by crime scene investigators, chemistry experiments, brain and math teaser exercises, designing with 3D printing, engineering for kids and science experiments.

The activities are geared toward girls in fifth and sixth grades and their mothers or other adult female family member. Participants in the 3D printing activity should bring a laptop computer with them. A limited number of computers also will be available to share with others.

The cost is \$25 per adult with one child; \$15 for a second child. Because space is limited, early registration is strongly advised. Registrations can be made online

https://www.eventbrite.com/e/aa uw-fremont-stem-discovery-daynov-2016-tickets-27207224541

Mother/Daughter STEM Discovery Day Saturday, Nov. 5 8:30 a.m.-12:30 p.m. Hopkins Junior High School, 600 Driscoll Road, Fremont (510) 683-9377 or (510) 623-8483 https://www.eventbrite.com/e/a auw-fremont-stem-discoveryday-nov-2016tickets-27207224541

■ DOGS • CATS • BIRDS • EXOTICS

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

We bonor competitor coupons. We guarantee the best prices

FREE **Initial Exam**

New pets only. With coupon only Not valid with any other offer Expires | 1/30/16

\$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

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

QUESTIONS?

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

BOOK SALE

Fremont Friends of the Library 2016

30,000 Books Records/CDs

Childrens Books

jig Saw Puzzles

Sheet Music

LIBRARY FANTASTIC PRICES

Maps Games

Videos/DVDs

and more

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 - \$5 per bag Bring your own paper grocery bags \$1.00 per inch Stacked

For Information 510-494-1103

Old Library/Teen Center

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

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

Stratford School opens Milpitas campus

SUBMITTED BY LEAH TERAVSKIS

Milpitas Councilmember Debbie Indihar Giordano and Rotary Club President Hon Lien joined Stratford School officials and local safety officers at their Grand Opening Ribbon Cutting event on September 23, 2016. More than 100 guests gathered to share in the celebration, which was hosted by Phil Dolan, Head of School, and Stratford School Leadership. The private preschool through eighth grade campus in Milpitas is Stratford's 20th school in the San Francisco Bay Area. Visit http://www.stratfordschools.com for more information.

Find the words in the puzzle. Then

TENTACLES

Usually, an octopus is brown. But if it gets angry or scared, it changes color depending upon the mood. And it also can change colors to blend in with rocks, coral, sand and more. This is called **camouflage** (*kam-O-flawj*). Color each little octopus so it matches the background to hide.

Standards Link: Reading Comprehension: Follow simple written directions

AQUARIUM Kid Scoop stories and activities. **OCTOPUS** SOPCETSATS **PACIFIC** ERCAOTOHDC **SCARED** LOAQCNGPOA DRAIN CBNUIITUOR **BORED** AOGAEDFEME **ANGRY EIGHT** TTRRSEEISD **TASTE** NDYIARMSCT **BROWN** ESSUPOTCOR ROBOT TULMEBROWN

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

look for each word in this week's

© © ©

Can you find

the octopus

from all the

œ

that is different

others?

@

©

@

©

This week's word: VALVE

The noun valve means a mechanical device that controls the movement of liquid, gas or loose material and may be controlled by a moveable part.

We opened the valve to allow the water to drain.

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

Ate and Eight

The words ate and eight sound the same but have different meanings and spellings. They are homophones. Look through the newspaper and see if you can find more homophones.

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

MOOD

ARMS

What do you call a squid that can transform itself into a robot?

ANSWER: Octopus Prime.

My Pet **Octopus**

Pretend you have a pet octopus. Describe what life is like with this pet. Be imaginative! Is it trained?

October 18, 2016 What's Happening's Tri-City Voice Page 21

amazon

step up

to a new job at Amazon in Newark

we're making on-the-spot job offers

Friday, October 21 and Saturday, October 22 9am to 4pm

DoubleTree by Hilton Newark- Fremont39900 Balentine Dr.
Newark, CA 94560

Grow with us in a part-time position that offers benefits starting day one, competitive pay, and opportunities to support your future career goals.

Join Amazon today and be prepared to make history.

amazon.com/newarkjobs

Amazon is an Equal Opportunity-Affirmative Action Employer-Minority / Female / Disability / Veteran / Gender Identity / Sexual Orientation

Bay Area Science Festival offers Day of Discovery

By Julie Huson

ncreased exposure to science in schools is a concept that has gained intense traction across the country. But through a joint venture, a number of Bay Area universities, science museums and businesses have created a 10-day opportunity for families to experience the allure of science outside of the classroom. From October 27 through November 5, the "Bay Area Science Festival" (BASF) will provide a wide range of activities such as workshops, exhibitions and lectures at a variety of locations throughout the Bay Area.

On October 29, a free handson science day for East Bay families, The Contra Costa Discovery Day, will take place at California State University East Bay Concord. With over 25 interactive science booths designed to appeal to kids ages 5 to 14, and a special STEM (Science, Technology, Engineering, and Mathematics) mentorship for high school students, this event offers unique opportunities for parents interested in providing rich science encounters for their children.

BASF Director Kishore Hari is enthusiastic about the interactive nature of the Discovery Day. "The day is all about roll up your sleeves and do," he says. The intention for this particular day is to give kids and teens a chance to meet scientists and engineers in their own community. Hari says this is the event's second annual occurrence, and will offer a range of things to explore. Play-Well TEKnologies will provide LEGO building enhanced by gears and circuits, the Bay Area Brain Bee will show children how their nervous systems work, and the Boy Scouts will display a giant Jenga game model designed and built by the scouts themselves.

Hari is especially keen on Career Mapping, an interview-style format for high school students to talk with men and women working in science and math fields. Teens interested in pursuing careers in math and sciences can use this opportunity to find out first hand how others prepared for and secured their jobs in the field of science.

"As a parent and a former teacher I understand the importance of STEM programs for the

Photo courtesy of UCSF

Photo courtesy of Gamma Nine Photography

health of our education system and the future of our economy," says Assemblywoman Susan Bonilla (D-Concord). "Last year, this event was a success for parents and students alike. With over 1,000 students in attendance, we were able to inspire creativity and spark imaginations with hands-on demonstrations from various business and industry leaders. This year, I am even more excited to build upon our event to further promote STEM education and create direct access for students to meet and interact with professionals in STEM related careers. It is critical that our students are engaged early and often and this event is a great opportunity for children to do so."

"We've designed the day to be flexible," Hari said. "With soccer

practice and Halloween coming up, we wanted to make it flexible to fit into a family's busy Saturday." Participants in Discovery Day will find clear signage, plenty of free parking, and even a variety of food venders. No prior registration is required; all families need to do is arrive on the campus any time between 10 a.m. and 2 p.m.

Other family-friendly events throughout the festival are spread across the greater Bay Area region. If a hands-on exploration at Berkeley Farmers' Markets examining the biology, chemistry, physics and math of food doesn't appeal, attend a science-focused Happy Creepy Halloween at the Lawrence Hall of Science, complete with a pumpkin catapult demonstration and a visit to the

Animal Discovery Room to explore skeletons and brains.

Also scheduled for Berkeley at the UC campus on November 3 will be an Astronomy Night at the rooftop observatory to learn about the total solar eclipse happening in August 2017. Nationally recognized astrophysicist Alex Filippenko will join viewers for this unique star party.

The concept of STEM was first introduced by the National Science Foundation (NSF) in 2001. The acronym has been a regular part of the vocabulary used in the world of education. The NSF estimates that 80 percent of the jobs available during the next decade will require math and science skills. Job potential, intellectual challenge, equity in education for

boys and girls are just a few of the reasons STEM courses are receiving attention. Integration into other areas of the school curriculum, however, makes STEM education most effective, according to Public School Review, which reviews and evaluates schools across the U.S.

According to a recent NPR (National Public Radio) education article, reporter Eric Westervelt reported that "a combination of budget cuts and policy decisions has left many local, state and federal bodies short on funds to robustly back science education." BASF is one alliance which enhances children's exposure to science and technology education beyond the school day.

Visit www.bayareascience.org for a complete listing of events.

Bay Area Science Festival Thursday, Oct 27 – Saturday, Nov 5

Contra Costa Discovery Day
Saturday, Oct 29
10 a.m. – 2 p.m.
Cal State East Bay Concord
Campus
4700 Ygnacio Valley Rd,
Concord
www.bayareascience.org
Free

Photo courtesy of Gamma Nine Photography

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, **EXERCISE OR** SURGERY.

WWW. HARBORLIGHT.COM/HARVESTFESTIVAL

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

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

TIME TO LOOK FORWARD.

NEWPARKMALL.COM | | | | | | | | | | |

TECHNOLOGY MUSIC ACADEMY

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

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

GUITAR LESSONS
\$15 per week

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

Ages 4 & up • Exams & Recitals • Certified Diplomas

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Hayward Music Center

24249 Hesperian Blvd., Hayward **510-264-9669**

I need a Forever Home

Victor is a 7 years young Chi mix who has tons of love to give (and kisses too). He's an active boy who enjoys walks and, at the end of the day, wants to snuggle up with his human. Best in an adult home or with kids 8 yrs+. Info: Hayward Animal Shelter. (510) 293-7200..

Alonzo is a young bunny with big brown eyes and soft black fur with gray undertones. He loves to hop around exploring his surroundings and munch on hay and cilantro. He's neutered and ready to go home with a loving family. 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
R= Reservations Required
Schedules are subject to change.

Contact Set Sentertainment

Call to confirm activities shown in these listings

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-show

Fridays, May 6 thru Oct 28

Fremont Street Eats

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

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

Tuesdays, Sep 13 thru Nov 1

Finding Wellness – R

9:30 a.m. - 11:00 a.m. Discuss nutrition and stress management

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

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 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

Artist reception Sunday, Oct 2 at 1:30

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 http://tinyurl.com/faaannualshow

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm

MUSIC CALENDAR

FRIDAY, OCTOBER 18TH

RJ Mischo and His Red Hot Blues Band

SATURDAY, OCTOBER 22ND

Mark Hummel with Steve Freund & RW Grisby

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm

Sun. All Day

Great Prices

Appetizers

At the 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 IIam-10pm Fri & Sat. IIam -IIpm Expires | 12/30/16

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

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

3765 | Niles Blvd. Fremont

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

50% OFF FIRST 2 MONTHS

On selected sizes only. New rentals only.

Excludes RV spaces

■ www.reevesmgt.com ♥
OPEN 7 DAYS A WEEK

VISA

CAL SELF STORAGE

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.

www.pcfma.com

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

Irvington Farmers' Market

Sundays 9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

www.pcfma.com

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 ICC

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union **City Farmers' Market**

Tuesdays

10 a.m. - 2 p.m.

Year-round Kaiser Permanente Medical 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

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

FREE

Have you received the devastating diagnosis you have cancer and need to get to medical

appointments? We are here for you! We will transport you for FREE.

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

Companionship - Alleviating Stress - Free 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

Thursdays, Sep 29 thru Oct 27

Fatherhood Class - R

6:30 p.m. - 8:30 p.m. Discuss parenting skills and conflict management

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

(510) 333-3478 www.RelationshipsCA.org/R3Aca

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

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 Hayward.CERT@hayward-ca.go

Monday, Oct 3 - Thursday, **Nov 17**

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 \$

Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

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 – 17 Union 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 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

Menudo every Sunday

Special

Events

Mariachi - 8pm Friday Night

Seafood Excluded Holidays Excluded Must present coupon with order Exp. 12/30/16

> Mon-Thurs I Iam-9pm Fri-Sat I Iam - I2noon Sun 10am-9pm

Catering and Party Trays www.casaroblesrestaurant.com

3839 Washington Blvd. Fremont (Irvington District)

510-770-9572

Celebrate Oktoberfest!

All are Welcome Saturday October 22, 2016 4:00 PM to 8:00 PM

All you can Eat Food & Desserts BEER, WINE (Additional Purchase), and Non-alcoholic drinks Tickets: \$ 15.00 Adults, \$ 45.00 Family of 4, \$10 for Children 10 and Under

> 38801 Blacow Road, Fremont 510-793-6285 http://www.holytrinityfremont.org

Thanksgiving Day Service

Thursday Nov. 24 **10AM**

First Church of Christ, Scientist 1351 Driscoll Road Fremont, CA

Child Care Provided No contributions taken this service

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 Union City Branch Library 34007 Alvarado Niles Rd.,

Union City

(408) 961-9877

(510) 670-7270

www.haywardrec.org

Friday, Oct 8 - Sunday, Jan 8

http://goo.gl/forms/IFfV8o5mxo

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

10 a.m. Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Fridays, Oct 14 thru Nov 18

Ballroom Dance Classes \$ Beginners 7:00 p.m. - 8:00 p.m.

Intermediate & Advanced 8:15 p.m. - 9:15 pm Cha Cha, Foxtrot and Swing dancing Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

Wednesdays, Oct 19 thru **Nov 16**

Ballroom Dance Classes \$

Beginners 7:00 p.m. – 8:00 p.m. Intermediate & Advanced 8:15 p.m. - 9:15 p.m. Cha Cha, Foxtrot, Swing dancing.

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

Saturday, Oct 22 - Sunday, Nov 20

Trouble Bubbles at the Hot

www.unioncity.org

Springs \$ Sat: 8 p.m. Sun: 2 p.m. Comedic melodrama San Leandro Museum and Art Gallery 320 West Estudillo Ave., San Leandro (510) 895-2573

THIS WEEK

Saturdays, Oct 22 - Dec 31

Bridges to Jobs

http://slplayers.org/

9:30 a.m. - 11:30 a.m. Job interview training class Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 299-2223 http://bridgestojobs.org

Wednesday, Oct 19

Toddler Time \$

10:30 a.m. - 11:45 a.m. Activities and farm chores for tots Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

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

M, T, W, Th, Sun I lam-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.

At the

Discover the benefits of becoming a Newark **Chamber Member!**

TUES, OCT 25 - Tri-City Ribbon Cutting at Masonic **Home's** new "Transitions" short-term rehab facility, 5-7 pm. RSVP to: rmalini@mhcuc.org

SAT, Oct 29 - FREE Shredding for Newark residents & businesses at City Hall, 10am-2pm at City Hall. Up to 4 banker boxes...we have OUR boxes ready to shred. How about you?

Mon, Oct 31 - Halloween! Lot's of activities in the area for kids and adults. Check out NewPark Mall, and the Newark Library, for example.

Tues, Nov 8 - Election Day—VOTE! The Chamber is supporting Measure GG. Read our post on the

Newark Chamber's Facebook Page.

THUR, Nov 17 - Chamber's Business Luncheon, program presented by Washington Hospital Healthcare System. 12p -1:30pm at DoubleTree Newark. Details at Newark-chamber.com

બ્લુબ્લુબ્લુબ્લુ

THUR, DEC 1 - Chamber's Festive Annual Holiday Mixer/Party. 5pm-7pm, watch for location.

THUR, DEC 15 - Chamber's Annual Holiday Spirit Luncheon, featuring (of course), Santa, & The Kennedy Voices Children's Choir. 12pm-1:30pm at DoubleTree Newark.

Wednesday, Oct 19

Cup of Our Life Women's Spirituality Group \$R

1 p.m. - 3 p.m. Discuss daily lives and relationship with God Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6360 http://bit.ly/2016CupofLife

Wednesday, Oct 19

American Red Cross Blood Drive

10 a.m. - 4 p.m. Call to schedule an appointment Walk-ins welcome Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (800) 733-2767 www.redcrossblood.org

Wednesday, Oct 19

Senior Financial Safety Seminar

10 a.m. Discuss scams, fraud and preventative

Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Wednesday, Oct 19

Presidential Debate Live

6:00 p.m. - 7:30 p.m. Watch Clinton vs. Trump televised de-

Doors open at 5:15 p.m. Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Wednesday, Oct 19

Drummm Circle Workshop 7 p.m.

Music workshop open to the public Presented by MFMII Niles School Auditorium 37141 Second St., Fremont (510) 733-1189 www.musicforminors2.org

Thursday, Oct 20

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing and standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, Oct 20

American Red Cross Blood Drive – R

2 p.m. - 7 p.m. Call to schedule an appointment Walk-ins welcome St. Joachim Catholic Church 21250 Hesperian Blvd., Hayward (800) 733-2767 www.redcrossblood.org

Thursday, Oct 20

Small Business Forum

12 noon - 1:30 p.m. Discuss access to capital, business plans, employee practices

Kennedy Community Center 1333 Decoto Rd., Union City (510) 583-8818 Deborah.Cox@asm.ca.gov

Thursday, Oct 20

Family Literacy Night: Wild About Books - R

6:30 p.m. - 8:00 p.m. Story time and crafts for kids preschool to 3rd grade All children go home with a book Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-2240 roral@fremont.k12.ca.us

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

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 18

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT**

5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., FREMONT

Wednesday, Oct 19

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

Thursday, Oct 20

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., **CASTRO VALLEY** 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday, Oct 24

1:45 – 2:45 Delaine School, 34901 Eastin Dr., **UNION CITY** 4:15 – 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY

5:15 - 6:45 Forest Park School,

Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, Oct 25

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 26

1:00 - 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 – 3:00 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

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

Monday, Oct 24

11:45 – 1:00 SanDisk Corporation, 951 Sandisk Dr., **MILPITAS** 1:30 – 2:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

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

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

Continental Breakfast and Light Lunch Door Prizes Every Half Hour

Thursday, Oct 20 - Saturday, Oct 22

Forever Pioneer Weekend Alumni Celebration – R

Thurs: 12 noon - 3:00 p.m. 50 Year

Fri: 5:30 p.m. Alumni Gala Sat: 8:00 a.m. - 7:30 p.m. Department reunions, food, entertainment Cal State East Bay University

25800 Carlos Bee Blvd., Hayward (510) 885-3118

#Forever Pioneer Weekend 2016 http://www.csueastbay.edu/alum ni/ForeverPioneer.html

Thursday, Oct 20

What is Dia de los Muertos? \$

6:30 p.m. - 8:00 p.m. Interactive artist and cultural presenta-

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223

www.haywardareahistory.org

Thursday, Oct 20

Jack Williams Live \$R

7:30 p.m. Southern singer songwriter Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com www.facebook.com/mudpuddlemusic

Thursday, Oct 20

Daniel Pearl Peace Concert

7 p.m. Speak Easy, choir and band performance Canned goods accepted as entrance fee Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287

Friday, Oct 21 - Saturday, Oct 22

American Red Cross Blood Drive – R

7:30 a.m. - 2:30 a.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Friday, Oct 21 - Saturday, Oct 22

Live Blues Music

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

Friday, Oct 21

Downtown Fremont Grand Opening Celebration

4:00 p.m.

Food, entertainment and trick or treat for children

Downtown Fremont Capitol Ave., Fremont https://fremont.gov/1655/Down-

Friday, Oct 21

Talent Show - R

1 p.m. - 3 p.m. Singing, dancing, magic, comedians All ages welcome Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Saturday, Oct 22

Volunteer Orientation

1 p.m. - 2 p.m. Discover wildlife refuge volunteer op-SF Bay Wildlife Refuge

1 Marshlands Rd., Fremont

Saturday, Oct 22 - Sunday, Oct 23

Family Fun Hour

(510) 792-0222

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

Saturday, Oct 22

Drawbridge Van Excursion – R

10:00 a.m. - 12:30 p.m. Docent narrated van tour of marsh-

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 http://drawsummer.eventbrite.com

Saturday, Oct 22

SAVE's Night Fever Anniversary Celebration \$R

6 p.m. - 10 p.m. Dinner, music, dancing and entertain-

Benefit for Safe Alternatives to Violent Environments Fremont Marriott 46100 Landing Pkwy., Fremont (510) 574-2250 https://goo.gl/gxWRZl www.save-dv.org

Saturday, Oct 22

There's Gold in Them Thar Hills

11 a.m. - 12 noon Pan for gold Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 22 Meet the Chickens \$

1 p.m. - 2 p.m. Feed chickens a snack

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

Saturday, Oct 22

Corny Cooking \$

2 p.m. - 3 p.m. Create treats from corn on a wood burning stove

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

Saturday, Oct 22

Rubik's Rumble

10:30 a.m. - 5:30 p.m. Competition, community-generated art and education

Hayward City Hall 777 B St., Hayward (510) 208-0410 abchan411@gmail.com http://www.facebook.com/rubiksrumble2016

Saturday, Oct 22

Basic Flintknapping – R

10 a.m. - 3 p.m. Create Stone Age microblades from obsidian

Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757 www.ebparks.org/register

Saturday, Oct 22

Baby Storytime Stay and Play

Share books, rhymes and songs Hayward Weekes Branch Library 27300 Patrick Ave., Hayward

Saturday, Oct 22

(510) 293-5366

Book Geeks: Shutter

2:30 p.m. - 4:00 p.m. Book talk for grades 7 - 12Hayward Main Library 835 C St., Hayward (510) 881-7946

Saturday, Oct 22

Sketching for Adults – R

12:30 p.m. - 2:30 p.m. Artist instructions and material pro-

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

Hayward Mural Art Program

SUBMITTED BY CITY OF HAYWARD

The City of Hayward's Mural Art Program is pleased to announce two new mural art projects for this fiscal year. The Mural Art Program's intent is to partner with local artists to foster: civic pride, cultural diversity, cultural enrichment, and community identity through inspirational artwork.

This project is open to all experienced bay area professional artists. Selected artists must provide proof of general liability insurance coverage.

Applicants must submit: Artist application (new artists

Current resume highlighting past art installation projects Provide one reference who can speak to the past art installation and qualifications

A maximum of four original art works may be submitted Art work must be in color

Clipart or photos will "not" be accepted Draft renderings will "not" be returned

Submission deadline: October 24, 2016.

Selected Artists will be notified on or before December 7 2016.

Applicants may submit via mail, in-person or e-mail to: City of Hayward c/o Mural Art Program 777 B Street, 1st Floor Hayward, CA 94544

For application or questions, email: Cecilia.Melero@haywardca.gov

Tri-City Health Center hosts Crucial Catch Day

SUBMITTED BY CHARLENE ELEFANTE

The public is invited to attend the second annual Crucial Catch Day. This special event celebrates health, and provides education about reducing the risk of breast cancer, and identifying it early.

Crucial Catch Day is an initiative presented by the NFL and its partners to bring awareness to breast cancer, and help bring screenings to women in need. It is our pleasure to bring such a worthy cause to Southern Alameda County. Activities include breast cancer education, mammograms, family activities, breast cancer screening exams (by appointment), raffles, games, and appearances from representatives of the Oakland Raiders, including Raiderettes.

Tri-City Health Center is the only clinic in Alameda County

celebrating Crucial Catch Day, and will bring a family atmosphere to the clinic for the day. From noon to 5 p.m. on October 25, we will have fun activities for all ages, free giveaways, and 50 free mammograms to those who are eligible for a referral! Bring the family to our newest address, and learn about cancer, its effects, and learn how you can help fight cancer. To schedule a screening at the event. Contac Charlene Elefante, (510) 252-6819, or email celefante@tricityhealth.org

Crucial Catch Day Saturday, Oct 25 Noon -5 p.m. **Tri-City Health Center** 40910 Fremont Blvd, Fremont. (510) 252-6819 celefante@tri-cityhealth.org Free

Women artists receive art association awards

SUBMITTED BY HARRIETT McGuire PHOTO BY VINAY VERMA

The Golden Hills Art Association of Milpitas Artists of the Month awards were chosen at the October 6, 2016 meeting. Members bring in their most recent paintings to the association's monthly meetings to be judged by members and guests.

First place went to Barbara Cowley for a lovely oil titled "Peaceful Autumn," second went Lela Ehardt for a charming acrylic painting done in great detail titled "Country Scene with Red Winged Blackbird," and third place to Maria Lemery for a soft colored pencil work titled "Three Sisters."

The next meeting will be held on Thursday, November 3 at 7 p.m. in the Community Room of the Milpitas Police Department (1275 N Milpitas Boulevard). The demonstrator for the evening will be watercolorist Jan Schafir from Fremont. The public is invited to attend free of charge. For more information, call (408) 263-8779.

From left to right: Maria Lemery, Lela Ehardt and Barbara Cowley.

Alameda County South

ct 22nd 510-259-9580

Golden Peacock-24989 Santa Clara St, Hayward

FREE Adult Reading and Writing Classes are offered at

the Alameda County Library **Tell A Friend** Call Rachel Parra 510 745-1480 October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 27

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

Saturday, Oct 22

Bird Walk \$

9:30 a.m. -12:30 p.m. Naturalist led bird watching hike Adults only Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Oct 23

Corn Mosaics \$

1 p.m. - 2 p.m. Create a craft with rainbow corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 23

Math for Adults

2 p.m. - 4 p.m. Ratios and Proportions Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Sunday, Oct 23

Farmyard Games \$

2 p.m. - 3 p.m. Enjoy stilts, tug-of-war and spoon races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 23

Gourd-Geous Bread \$

10:30 a.m. - 12 noon Sample bread made from autumn vegetables Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 23

Tortoise Trekkers Hike - R

7:00 p.m. - 10:30 p.m. Slow steep hike up Flag Hill Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Sunday, Oct 23

Bird Walk - R 8:30 a.m. - 10:30 a.m.

Search for water fowl and songbirds Quarry Lakes 2250 İsherwood Way, Fremont (510) 795-4895 www.ebparks.org

Sunday, Oct 23

Fleet Foxes

1:00 p.m. - 2:30 p.m. Discover fun fox facts on a short hike Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Oct 23

What's Up Big Band

1:00 p.m. - 3:30 p.m. Enjoy the music of Glen Miller and Count Basie

ederation of Fly Fis,

erans First Fly Fish

Hayward Area Senior Center 2325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Sunday, Oct 23

Dia del los Muertos Celebration

1 p.m. - 5 p.m. Mariachi, Ballet Folklorico, Aztec dancers, alters Magnolia Plaza 7015 Thornton Ave., Newark

Sunday, Oct 23

An Afternoon with Eric Schwartz \$R

2 p.m. - 5 p.m. Live music and satirical puppet show Not suitable for children Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935 info@michaelmcnevin.com www.facebook.com/mudpuddlemusic

Sunday, Oct 23

Animal Tracking \$

12 noon - 2 p.m. Explore marsh for animal signs Ages 5 - 12Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Oct 23

Fremont Run for Education \$

10k run to support FUSD Guy Emanuele Sports Fund Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895 https://runsignup.com/Race/CA/ Fremont/FremontRunforEduca-

Monday, Oct 24

Welcome Home Project

7 p.m. - 9 p.m. Stories of formerly incarcerated citizens Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Monday, Oct 24

Seed Savers Garden Club

6:30 p.m. Problem solving tips for your garden Hayward Main Library 835 C St., Hayward (510) 881-7700 http://hayward-ca.gov/seeds

Monday, Oct 24

Election Propositions Meeting

Discuss pros and cons of ballot measures St. James Episcopal Church 37051 Cabrillo Terrace, Fremont (510) 797-1492 www.lwvfnuc.org

Monday, Oct 24

10 a.m.

Eden Garden Club Fall Bazaar

Plants, garden items, crafts and baked goods sale Hayward-Castro Valley Moose

Lodge 20835 Rutledge Rd., Castro Valley (510) 397-1268

Monday, Oct 24

Milpitas Rotary Club Meeting 12 noon - 1:30 p.m.

Discuss public safety issues Presented by Milpitas Chief of Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpi-

Tuesday, Oct 25

Gardening with Drought Tolerant Plants

6 p.m. - 8 p.m. Cost effective and easy landscape ideas Alameda County Water District 43885 S. Grimmer Blvd., Fre-(650) 349-3000 www.acwd.org

Tuesday, Oct 25

Crucial Catch Day

12 noon - 5 p.m. Breast cancer screening, mammograms,

Appearance by Oakland Raiders representatives Tri-City Health Center 39500 Liberty St., Fremont (510) 252-6819 info@tri-cityhealth.org

AKE A DIFFERENCE DAY

SATURDAY OCTOBER 22, 2016

Join 3 million people nationwide and over 1400 Fremont residents to make a difference in your Fremont neighborhoods and schools!

Celebrate the spirit of compassion by donating to our local food bank's (Tri-City Volunteers) "Be Thankful Food Drive"

> Donations of seasonal non-perishable food: Stuffing, Canned Green Beans, Canned Corn, Cranberry Sauce, Cream of Mushroom Soup can be dropped off at the following locations from 10:00 a.m. - 1:00 p.m. on Saturday, October 22

St. Joseph Church parking lot 43148 Mission Blvd.

Islamic Center of Fremont- parking lot 4039 Irvington Ave.

Fremont Central Park Paseo Padre -- Lions Picnic Area next to **Boathouse**

Compassionate Fremont is part of a worldwide movement promoting unity and respect for one another. It is our mission to build on Fremont's rich history of diversity, community engagement and sense of welcome.

Tri-City Health offers free breast cancer screening event

SUBMITTED BY SEAN BRADLEY LANE

Tri-City Health Center will host A Crucial Catch Day – Screening Saves Lives. The community event is an opportunity to help women reduce their risk for breast cancer by providing education, outreach, navigation and access to cancer screening resources.

The event will be held on Tuesday, October 25 in Fremont. Women are invited to attend the event and learn more about ways to reduce their risks and the importance of detecting breast cancer

early through regular screenings.

This event is made possible through the American Cancer Society's Community Health Advocates implementing Nationwide Grants for Empowerment and Equity (CHANGE) Grant Program, funded by the (NFL) National Football League. The NFL's A Crucial Catch initiative provides funding to support increased access to potentially lifesaving breast cancer education and screening resources in communities experiencing an unequal burden of cancer.

Activities include: Breast Cancer Education, Mammograms, Family Activities, Breast Cancer Screening Exams (by appointment only), Raffles, Pumpkin patch, and appearances by Oakland Raiders Representatives.

Breast Cancer Screening Event Tuesday, Oct 25 12 p.m. – 5 p.m. **Tri-City Health Center** 40910 Fremont Blvd, Fremont (510)252-6819 info@tri-cityhealth.org Free

Unhaunted House Adventure & Carnival

SUBMITTED BY WENDY WINSTED

Go on a Fantastic Adventure through the Unhaunted House with Tarzan, Rapunzel, Robin Hood, and more to find out which animals like to go on adventures, too. Come face to face with brave and daring animals like tarantulas, owls, and bats. Enjoy the rest of the evening with Halloween crafts, storytelling, and campfire (no charge) and great Halloween games, night hikes, and tasty treats (small fee). So bring the family for an evening or afternoon of Halloween fun. Tickets into the Unhaunted House are for specific time slots, so be sure to sign up early. Children under twelve must be accompanied by an adult. Ticket times indicate the

time period we will try to begin your journey into the Unhaunted House, but delays may occur due to consideration for the animals.

Unhaunted House and Carnival Friday, Oct 21 - Saturday, Oct 22 Friday: 6 p.m. – 9 p.m. Saturday: 4 p.m. 8 p.m. Sulphur Creek Nature Center 1801 D St, Hayward (510) 8816747 http://www.haywardrec.org/ Tickets \$8 per person, children under 3 free

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.havwardarts.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

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

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

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 quest speakers at our meetings. All sites are wheelchair accessible

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

Struggling with Mental

Health Challenges?

Get Support!

NAMI the National Alliance on

Mental Illness of Alameda County

offers free support groups and

classes about living and coping

with mental illness.

Contact Kathryn at

(408) 422-3831

Please leave a message

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org

510-792-1511

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library

Afro-American Cultural & Historical Society, Inc.

510-793-8181 www.aachsi.com We welcome all new members

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

Tri-City Bike Park Community group of mountain bikers and

ously online.

adults, teens and toddlers. Help us get this park built! www.newarkparks.org

BMX bikers. Come enjoy this activity for

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

10 lines/\$10/ 10 Weeks

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

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

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

First Church of Christ

Scientist, Fremont

Sunday Service 10am

Sunday School 10am

Wed. Eve Service 7:30pm

Chld Care is available all serv-

ices. Reading Room Open

Tuesday - Wednesday 1-3pm

1351 Driscoll Rd., Fremont

510-656-8161

real estate sales

by TCV

• No sale items over \$100

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

Announcements

Group meetings

Lost and found

Activities

For sale

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

New Dimension Chorus Men's 4 Part Vocal Harmony In the

"Barbershop" style
Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

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

ewarkDemonstrationGarden/

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 ps/NewarkSkatepark/

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 Ian 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 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

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

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/

Come Join the family fun & festivities - Annual **Public Olive Harvest! Sat. Nov 5 - 9am-1pm**

Dominican Sisters Motherhouse 43325 Mission Circle, Fremont enter off Mission Tierra Pl. New Dominican Center Coffee, hot chocolate & free BBQ provided for harvesters

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

Vengan a participar en festivadades de alegria para toda la familia Cosecha de Olivois Sabado, 5 dc noviembre 9am-1pm

Dominican Sisters Motherhouse 43325 Mission Circle, Fremont acceso por off Mission Tierra Pl. Cafe chocolate caliente y barbarcoa gratis para los segadores

"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 October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 29

continued from page 36

COMMUNITY BULLETIN BOARD

"Giftique" "Neighborhood Village" **SUCCULENTS FOR SALE Dominican Sisters** October 29th, **Holiday Boutique** Lots of variety Non-profit to help people stay 9:30-3:00pm Nov. 19 & 20 located in Newark in their homes as they age Boutique featuring Sat & Sun 10am-4pm Eden Area Village is developing a Multiple medleys. Arrangements. over 40 tables 43325 Mission Circle, Fremont Home or office decor. Great Gifts non-profit membership group to of unique gifts and enter off Mission Tierra Pl. serve Hayward, Castro Valley & Prices range from \$5-25 decorations! **New Dominican Center** Discounts applied to San Lorenzo area. 38325 Cedar Boulevard, Newark Dominican Fruitcakes & Olive Oil large quantity purchases. Public outreach meeting held Contact: Variety of Homemade Goods Contact: 1st Friday each month - 2pm cbncboutique@gmail.com www.msjdominicans.org Hayward City Hall 5foot1designs@gmail.com 777 B Street, Hayward **Boutique Navideño Dominican Sisters Support Our Veterans Holiday Boutique and CRAFTERS!** de las Hermanas **Holiday Boutique** Nov 11 - 6pm -8:30pm **Sweet Shop** Sign up for "Giftique" **Dominicans** Nov. 19 & 20 Friday, Nov 4, 2016 Fundraiser to support veterans in Newark 19y 20 de noviembre, Sat & Sun 10am-4pm being deported from this country 9 á.m. -3 p.m. October 29 Sabado y Domingo 10-4pm 43325 Mission Circle, Fremont Food, Wine, Coffee, Raffle Tickets Handcrafted Items 9:30-3pm 43325 Mission Circle, Fremont enter off Mission Tierra Pl. Prizes - \$25 donation appreciated Fremont Senior Center Contact Vicki 510-589-1167 acceso por off Mission Tierra Pl. **New Dominican Center** Info: 510-862-2347 40086 Paseo Padre Parkway Nuevo Centro Dominican Dominican Fruitcakes & Olive Oil Our Lady of the Rosary Church Fremont cbncboutique@gmail.com Pasteles de fruta navideño hechos por Variety of Homemade Goods 703 C St., Union City 510-790-6600 las dominicas y aceite de olivos www.msjdominicans.org www.msjdominicans.org **Enjoy a FUN HEALTHY** Sun Gallery **Holiday Art & Craft Fair** Become a activity LEARN TO Holiday Boutique Nov 17 - Dec 18 Homer, Alaska 1988 **Sat. Nov 5 - 9am-3pm Passport to Adventure SQUARE DANCE Friends** Kenneth C Aitken Senior Historian KEEWAY SWINGERS SOUARE 4 weeks Thurs - Sun Looking to reconnect with friends & Community Center Visit any of our nine Historic Loca-DANCE CLUB-BEGINNER'S CLASS Supports Childrens Arts Programs from Summer 1988. 17900 Redwood Rd., Castro Valley tions to begin. Get your passport starts Thursday, Sept 15 Call for Crafters & Artists Camped out in Homer Alaska. One of a kind crafted items punched. Receive your Certificate. Niles Veterans' Memorial Bldg. Please text identifying 1015 E St Hayward Proceeds for Art & **Ongoing program** 37154 2nd St. Fremont information to sungallery@comcast.net Special Needs Programs starts First 3 Thursdays are FREE 408-835-1857 510-581-4050 September 10, 2016 510-881-6738 510-471-7278-408-263-0952 Reception TBA on Saturday www.haywardrec.org Follow us on facebook www.keewayswingers.com **CRAFTERS** Tea & Treasures **AHS Holidy Boutique** Seeking quality Arts & Crafts Vendors Saturday - Nov 5 Sat. Dec. 8 60+ Vendors 10am-5pm **Holiday Boutique Holiday Boutique in Fremont** Artesian Vendors 9am-3:30pm Saturday, Dec 3 - 10am-5pm **Baked Goods** Sponsored by American High PTSA Presented by Women's Ministries Fresh trees & Wreaths Contact Olga 510-364-2284 or Tea Room - 11am-2:30pm American High School holidayvendors@americanhighptsa.org Centerville Presbyterian Church 36300 Fremont Blvd. Fremont 4360 Central Ave., Fremont Proceeds benefit the class of 2017

Help Us Help House Homeless Veterans

By Dave Cortese

When Ron Rodriquez's wife died in 2007, his world fell apart. He turned to alcohol to ease the pain, and his life continued to slide downhill. With the help of a neighbor, he entered a rehabilitation program offered by the Veterans Administration and started to get things back on track. By then, however, he had lost his home. For a year, he lived in his car or stayed with a buddy. One night, he rode Bus 22, also known as Hotel 22 by homeless men and women who use it as an all-

He moved into a rooming house in San Jose, where he lived for two and a half years looking for work and an apartment he could afford. Work was sporadic, and his credit rating caused him to be turned down by dozens of landlords. "I lost count of how many I went to," he said. "I just gave up."

Fast forward to Wednesday, October 5, 2016, and a celebration of the opening of Onizuka Crossing in Sunnyvale, a 58-unit affordable housing project. Twenty-nine units are reserved for homeless families and individuals, who also can receive supportive services from the County Department of Behavioral Health and the VA Palo Alto Healthcare System's HUD-VASH program. Six of those units were offered to veterans, and Ron Rodriquez was one of them.

I was a speaker at the October 5 ceremony to recognize the achievement of MidPen Housing and its partners in creating Onizuka Crossing, along with other elected officials and affordable housing leaders. Ron's message to the group gathered in the courtyard came straight from a heart immensely grateful for his new home. Onizuka received 1,500 applications for 58 units. "My hope is that other veterans like me get this chance," said the veteran Marine Corps helicopter mechanic.

That's my hope, too, and the hope of all involved in the All the Way Home Campaign, which San Jose Mayor Sam Liccardo and I launched last November on Veterans Day. The goal of the campaign, managed by Destination: Home, was to provide housing and services for the 703 veterans counted in the 2015 Homeless Census and Survey. As of August 1, the campaign's efforts have housed 403 homeless veterans. We are making progress, but we can't say we are more than half way to our goal.

First of all, the 703 number is a point-in-time count. Many believe it is a significant undercount. Also, there is a projected in-flow as men and women are discharged from military duty, many who have served in combat abroad. Our long-term goal is to provide a system for housing veterans, longtime and new, so that no one who has fought for his or her country has to sleep outside.

The campaign provides financial incentives for landlords who rent to veterans, including funds to bring rental units up to standards. So far, 105 landlords have joined the campaign, and 24 faith-based organizations are on board. Nearly half of the \$500,000 funding for landlord incentives has been spent.

Still, too many veterans are still struggling to find homes. They have housing vouchers, but face a shortage of rentals as well as stiff competition for any vacancies in the area.

Please consider joining our All the Way Home campaign, and renting a condo, apartment, home or even a room to a veteran. November 11, Veterans Day, is just around the corner. Let's honor or vets by attending a parade or ceremony, and then help provide them homes.

For more information, visit destinationhomescc.org/allthewayhome, call 408-513-8724, my office at 408-299-5030, or email me at dave.cortese@bos.sccgov.org

Governor signs Wieckowski arbitration bills

SUBMITTED BY JEFF BARBOSA

(Across from DMV)

On September 25, 2016, California Governor Jerry Brown signed a major arbitration bill by Senator Bob Wieckowski (D-Fremont) to protect California workers from two of the worst kinds of provisions found buried in arbitration clauses. Gov. Brown also signed a second Wieckowski arbitration bill guaranteeing people the right to a certified court reporter in arbitration proceedings.

SB 1241 targets choice of venue provisions that require a worker to arbitrate in a different state and choice of law provisions that intentionally pick a different state's law to control the arbitration. This allows the companies to circumvent California law in order to disadvantage California workers.

"This is a great victory for California workers and I am pleased the Governor signed this bill to prevent employees from having to travel across country, paying out of their own pocket, to resolve their disputes in arbitration," said Wieck-

Phone:

E-Mail:

owski, a member of the Senate's Judiciary Committee. "Right now the law is skewed against workers, but today's action eliminates some of the worst arbitration clauses."

Workers are increasingly forced to sign binding arbitration contracts just to get a job. The contracts often limit or deny the worker's day in court or prohibit their ability to join a class-action lawsuit. The agreements are buried in pages of text.

"This is an important new protection for California workers who are increasingly faced with oppresployment agreements," said Mariko Yoshihara, policy director of the California Employment Lawyers Association (CELA). "We applaud Senator Wieckowski's work to make sure employers can no longer force California workers to accept the less protective laws of other states and to travel to other states to resolve employment disputes that arose in California."

In addition to CELA, SB 1241 is supported by Consumer Attorneys of California, California Dispute

Resolution Council, Consumer Federation, Small Business California, California Democratic Party and several labor unions.

Safe & Sober Grad Nite seniors@americanhighptsa.org

The Governor also signed SB 1007, guaranteeing a party to an arbitration proceeding the right to have a certified court reporter present to create an official record.

"Consumers are frequently forced into binding arbitration if they purchase common goods or services," Wieckowski said. "When they go into arbitration it is critical that they have a court reporter This will protect their due process rights and provide a reviewing court with evidence of bias or misconduct if any occurs in the arbitration proceedings."

For indigent consumers in consumer arbitration, a court reporter will be provided upon request at the expense of the non-consumer party.

Senator Wieckowski represents the 10th District, which includes southern Alameda County and northeast Santa

Subscribe today. We deliver.							
SERVING FRENCHT, HAYNARD, MEDTAB, NEMARK, BLADL AND UNION CITY ACCURAGE, Fair & Honeu"	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 #:						
	Card Type:						
Address:							
	Exp. Date: Zip Code:						
City, State, Zip Code:							
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
D. Harris Ballinaria							
☐ Home Delivery ☐ Mail							

Authorized Signature: (Required for all forms of

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)

*Tramp and Tumbling

*Birthday Parties

*Cross - Fit muscle up class

Ages! *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.

Chabot wrestling report

SUBMITTED BY MATT SCHWAB

The Chabot College wrestling team finished an impressive second place out of 14 teams at the Modesto Tournament on October 8.

The Gladiators, who amassed 170 points, had six wrestlers in the championship finals and one advance to the consolation finals. Chabot had two champions, four second-placers and one third. In the 125-pound weight class, the Gladiators' Raymond Monela beat Kyle Jimenez by a major deci-

sion 14-5. Monela was named the tournament's "outstanding lightweight wrestler." Chabot's Devon Lyle (133) defeated Pedro Corona of Bakersfield in the championship match by technical fall 18-1.

Other Chabot results in Modesto:

141: 3rd place, Carsen Paynter (C) beat Aaron Mora (Fresno) 14-5. 165: 2nd place, Enrique Green (C) lost 9-4 to Alobendas (Rio Hondo); 184: 2nd place, Zack Wally (C) lost by fall in 4:50 to Julio Fuentes (Bakersfield) 197: 2nd place, Ben Sira (C) lost by fall in 5:46 to Westley Ruffen (Lassen); 285: 2nd place, Gabriel Cardona (C) lost 5-4 to Ramiro Macias (Bakersfield).

Lady Warriors and Lady Huskies tune up for section finals

Women's Tennis SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

In a very important match for both teams, Mission San Jose (Warriors) and an excellent Huskies squad from Washington High School met on October 13th to determine placement at the North Coast Section (NCS) finals. It was a good test for both teams as the Lady Warriors have long been a leader in NCS play. The Lady Huskies and their coaches are confident that they will appear and do well in post

season play. The results follow: 1 Singles Warriors Mission San Jose

Katie Chen (Sr.) Washington

6-3, 6-3 Cathy Diep (So.) Washington

2 Singles Warriors Mission San Jose

6-4, 3-6, 6-4 3 Singles Warriors Mission San Jose

Shiranthi Jawahar (Jr.) Washington

7-5, 6-3 4 Singles Harneet Dhillon (Fr.) Washington

4 Singles Warriors Mission San Jose

6-4, 6-0

1 Doubles Warriors Mission San Jose

Ananya Srikanth (Jr.) & 1 Doubles Huskies Washington

4-6, 6-3, 6-3

2 Doubles Warriors Mission San Jose

Catherine Lai (Sr.) & 2 Doubles Huskies Washington

2-6, 6-4, 6-1

3 Doubles Warriors Mission San Jose

Stephanie Teng (Sr.) & 3 Doubles

Huskies Washington 6-3, 6-1

Titans outlast **Huskies**

Women's Volleyball

SUBMITTED AND PHOTO BY MIKE HEIGNTCHEW

The John F. Kennedy Lady Titans beat the Washington Huskies 3-2 but it wasn't easy. In an October 11th match that was in doubt until the last game, the Lady Titans jumped to an early lead with great ball control but the Lady Titans fought back to win game 5 and secure the victory.

CSUEB's McClure named DII National Swimmer of the Week

SUBMITTED BY STEVE CONNOLLY

Cal State University East Bay (CSUEB) junior Morgan McClure has been selected as the National Division II Women's Swimmer of the Week by CollegeSwimming.com, as announced on October 12.

In addition, senior teammate Madison Hauanio was tabbed by CollegeSwimming.com as the Women's Swimmer of the Week for the Pacific Collegiate Swim Conference (PCSC).

McClure had an impressive season debut for the Pioneers on October 7 in their double duel meet against University of the Pacific and Mills College. She posted first place finishes in both the 100 backstroke and 200 individual medley. McClure's time of 2:07.32 in the 200 IM stands as the fastest in the nation by a Division II swimmer after the first week of competition.

The Sacramento native also notched a runner-up finish in the 200 backstroke, and she anchored CSUEB's 400 freestyle relay, which placed second to Pacific.

Hauanio got the 2016-17 season off to a strong start with a victory in the 200 freestyle and a secondplace finish in the 100 freestyle. She also swam for the Pioneers in both relays, the 200 medley and 400 freestyle. Both her individual times are currently among the top-10 in Division II, led by her 100 free time of 52.66, which ranks No. 3 in the nation.

October 18, 2016 What's Happening's Tri-City Voice Page 31

Cross town rivals battle for two-sided helmet

Football

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

On October 15th, the annual battle between cross-town rivals San Lorenzo and Arroyo for the coveted two-sided helmet was exciting to watch as both teams playing to dis-

play the trophy in their school's front office. This year it was the Arroyo Don's turn to leave with the helmet as they opened up an early lead and never looked back to leave the field with a 68-6 decision. Although the San Lorenzo Rebels never gave up, they could not put together an effective series of plays to make up the difference. At the end of the game, an emotional Arroyo team celebrated their victory.

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone College vs Foothill College October 14, 2016

Foothill def. Ohlone, 3-0 (25-15, 25-20, 25-15)

Highlights:

- Freshman outside hitter Drew Pressler led with 14 kills and 8 digs.
- Freshman setter Hannah Finnigan led with 22 assists.

Student Transit Pass Pilot Program launched in Alameda County

SUBMITTED BY TESS LENGYEL

The Alameda County Transportation Commission (Alameda CTC) has launched the inaugural Student Transit Pass Pilot Program in time to help thousands of Alameda County middle and high school students get to school and afterschool activities and jobs, and learn more about transit choices.

The cost of transportation to school is often cited as a barrier to school attendance and participation in afterschool activities and jobs by middle and high school students. In recognition of this, Measure BB, the 2014 voter-approved Alameda County transportation sales tax included funding to test a variety of pilot transit pass programs throughout the county. The Student Transit Pass Pilot Program, launched last month in time for the start of the 2016-17 school year, aims to reduce barriers to transportation access to and from schools, improve transportation options for Alameda County's middle and high school students and build support for transit in Alameda County.

Five different types of 3-year pilot programs were launched at 11 schools throughout Alameda County - in Berkeley, Livermore, Oakland, San Leandro and Union City. Four of the five pilots include free or reduced price transit passes. All programs include a

designated on-site coordinator at each school, and transit information and training.

Students in select grades (8th-10th) at John Muir Middle School and San Leandro High School have received free transit passes on Clipper cards, to test the effectiveness in selected grades and the sustainability of use during transition from middle to high school.

Students at Cesar Chavez Middle School and James Logan High School in Union City have received discounted Clipper cards for use on AC Transit and/or flash passes (stickers on their student IDs) for use on Union City Transit.

Pilot schools were chosen by Alameda CTC based on criteria including need, high presence of regular transit service within a quarter-mile of the school, and readiness.

The affordable Student Transit Pass Program was one of the key priorities outlined in Alameda CTC's 2014 Transportation Expenditure Plan, approved by more than 70 percent of Alameda County voters in November 2014. Measure BB also funds the countywide Safe Routes to Schools program, which encourages adoption of safe and healthy transportation habits among the county's youth.

For more information about the Student Transit Pass Pilot Program, visit http://www.alamedactc.org/studentpass

Awards anticipated for educators and schools

SUBMITTED BY L. KAREN MONROE, SUPERINTENDENT, ALAMEDA COUNTY OFFICE OF EDUCATION

Hayward and Fremont teachers are California finalists for Presidential Award of Excellence in Math and Science. Two science teachers and one math teacher from Alameda County districts are Presidential Award of Excellence in Math and Science (PAEMST) finalists.

Nancy Wright teaches grades three through six at Lorin Eden Elementary School in Hayward. She leads the implementation of the California Next Generation Science Standards for her district by facilitating the district Science Advisory Panel.

Anamarie (Mia) Buljan, a second grade teacher in Hayward, has been teaching for 18 years. Ms. Buljan has been a district math coach as well as the Coordinator of Professional Development and the Director of Primary Education for the Silicon Valley Mathematics

Saroda Chattopadhyay teaches grades one through six at Grimmer Elementary School in Fremont. Her students utilize Google Apps for Education and various other software products to increase their technology skills through collaborative projects.

The finalists from Alameda County will advance to the national level. This involves a trip to Washington, DC and a potential visit to the White House. Learn more about the PAEMST finalists.

Two Alameda County Schools Receive 2016 Blue Ribbon Awards

Hillcrest Elementary and Thornhill Elementary Schools in Oakland will receive a 2016 National Blue Ribbon Award. The award is given by the U.S. Department of Education to recognize schools that have demonstrated success based on their overall academic excellence or their progress in closing achievement gaps among student subgroups. More than 7,500 of schools across the country have been presented with this coveted award.

Theater and Dance Act Signed into Law

California theater and dance majors will eventually be able to obtain single-subject

teaching credentials in their respective fields, thanks to legislation signed into law by Governor Jerry Brown on September 27. The Theater and Dance Act (known as "TADA!"), SB 916, requires the Commission on Teacher Credentialing to issue single-subject credentials in dance and theater. Under the present system, dance teachers must obtain a credential in physical education in order to teach dance, and theater teachers must obtain an English credential to teach theater.

Events & Resources

Safe and Healthy Schools Conference. Join us for a two-day conference November 3-4featuring keynote speakers and workshops that engage and inspire anyone who works in the areas of physical and mental health, nursing, alcohol, tobacco and drug use prevention, positive youth development, peer education, school safety and response, inclusive schools, and bullying. Register.

ILSP Fall Courses

The Integrated Learning Specialist Program is still accepting Fall registrants. New for this year is a customized "Course A for Court, Community and Alternative Educators". Learn more and register for upcoming ILSP courses.

Core Learning Seminars and Workshops

ACOE's Core Learning Department supports the implementation of California State Standards by hosting professional development opportunities for districts and schools, and strategic planning for successful implementation and new assessments.

Upcoming Core Learning Workshops:October 20: Common Core Unit Develop-

ment with Literacy Design Collaborative

November 2: Reading Strategies for Struggling Readers: Maintaining Rigor Through Differentiation

November 3: Formative Assessment in Your Content-Area Classroom

Upcoming Events - Student
Programs and Services
Oct. 20: Open House at
Fruitvale Academy, 5 - 7 p.m.
Oct. 27: Open House at
Bridge Academy, 5 - 7 p.m.
For more information, visit acoe.org

Fremont's energy efficiency

SUBMITTED BY CITY OF FREMONT

In honor of the first annual National Energy Efficiency Day on October 5, the City of Fremont would like to highlight a few of the energy-saving initiatives recently implemented, consistent with the City's Climate Action Plan to reduce community-wide greenhouse gas emissions by 25 percent by 2020. The City would also like to thank volunteers, community members, and staff who made these efforts possible!

Last year, the City installed 1.2 megawatts of solar carport structures at the Aqua Adventure Waterpark, the Robert Wasserman Fremont Police Center, and the Irvington Community Center, reducing our municipal greenhouse gas footprint by five percent and earning the City an EPA Green Power Partnership Award.

This summer, the City partnered with the California Youth Energy Services Program to provide no-cost energy and water efficiency services to households throughout Fremont. Residents that signed up for a Green House Call were visited by trained Youth Energy Specialists who installed new equipment to help save energy, water, and money. Please note that this program is only offered in the summer.

Also, this summer, the City launched a new residential climate action engagement platform called the Fremont Green Challenge. Dubbed a "Fitbit® for Sustainability," the Fremont Green Challenge website offers residents all the information they need to save energy, water, and money, while at the same time reducing their impact on climate change.

With the City-sponsored Bay Area SunShares Program, residents are able to learn about the benefits of rooftop solar, hire qualified solar contractors, and receive solar discounts. So far this year, the program has resulted in the installation of 42 new residential solar systems. Please note that program registration closes on November 4.

The City is upgrading all streetlights to LED technology as part of our efforts to reduce greenhouse gas emissions, reduce energy costs, and improve roadway visibility through the Vision Zero 2020 program. The project begins this month, and the goal is to upgrade all city streetlights to LED by the end of the year.

SolSmart, a program funded by the U.S. Department of Energy SunShot Initiative, just awarded the gold designation to Fremont, recognizing the City as a national leader in advancing solar energy. Initiatives that contributed to the award include Fremont's streamlined solar review and permitting process.

Learn more about Fremont's environmental sustainability efforts at: https://fremont.gov/Sustainability

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 ww.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

October 11, 2016

Work Session:

• Presentation on Community Choice Energy for Alameda County. Alameda County is proposing a Joint Powers Agreement with cities to procure and generate renewable energy as an alternative to Pacific Gas & Electric (PG&E). If cities agree, citizens could opt out of the plan but if not, Community Choice Energy (CCE) would be responsible for producing the energy but PG&E would remain as the delivery agent. Benefits of the CCE plan are seen as possible cost savings, environmental benefits and local control and production. Council is favorable and staff will draft an ordinance for discussion in November.

Consent Calendar:

- Approve 10-year underground utility program.
- Request activation of Caltrans ramp meters on northbound I-680 for interchanges at Auto Mall Parkway/Durham Road, Washington Boulevard and

North Mission Boulevard.

• Approve final map for Tract 7927, located at 3068 Decoto Road.

Ceremonial Items:

- Proclaim October 2016 as Domestic Violence Awareness Month.
- Proclamation for SAVE (Safe Alternatives to Violent Environments) celebrating 40 years of

Public Communications:

Scheduled Items:

Adopt 2016 California Building Standards Code. Review adoption process and amendments. Proposed electric vehicle (EV) amendment was amended to require at least ten percent of parking spaces of multi-family and non-residential construction to be EV ready (served by a complete 208/240 V 40 ampere electrical circuit). Building Code ordinance will be effective January 1, 2017.

Mayor Bill Harrison	Aye
Vice Mayor Lily Mei	Aye
Suzanne Lee Chan	Aye
Vinnie Bacon	Aye
Rick Jones	Aye

Proclamation for SAVE (Safe Alternatives to Violent Environments) celebrating 40 years

Union City City Council Meeting

October 11, 2016

Consent

- Informal report regarding notice of correction for Measure
- Adopt resolution to award contract for procurement of one regenerative air street sweeper.

City Manager Reports

• General Plan update to provide direction on Horner Veasey focus area. (4 ayes, 1 recusal: Duncan)

- General Plan update to provide direction on Union City Boulevard focus area (4 ayes, 1 recusal: Dutra-Vernaci)
- Greater Station District focus area: held for discussion at future meeting.

Mayor Carol Dutra Vernaci Ave.1 recusal Vice Mayor Emily Duncan Aye, recusal Lorrin Ellis Aye Pat Gacoscos Aye Jim Navarro

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 advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconVallev.com/silicon-vallev-east/

TAKES FROM SILICON VALLEY EAST

Startup Grind One-Year Anniversary and Recap

By SHILPI SHARMA, STARTUP GRIND FREMONT CHAPTER DIRECTOR

The idiom, "Time flies when you're having fun" was our first thought last month when we celebrated the one-year anniversary of Fremont's Startup Grind Chapter. It's hard to believe that we have had 12 fireside chats since September 2015. Headlining the celebration was Andrew Dickson, co-founder of Acre Designs, a startup that

designs sustainable eco-friendly, high-quality homes equipped with the latest energy-saving technologies. Andrew Dickson is a recent graduate of Y Combinator, a leading startup accelerator in Silisigns so unique is that buyers design their own homes solely

con Valley. What makes Acre Deonline. Acre Designs then assembles all of the necessary parts, packages them into a large shipping container, and works with a local contractor to build the home. The system allows for personalization while keeping the components in the house standardized. A typical Acre Designs home ranges from 1,100 to 1,800 square feet and takes approximately three months to build. Keep in mind that Acre Designs customers need to own and entitle their own land.

Andrew and his wife, Jennifer, the chief design officer and licensed architect, started the company because they were frustrated with the existing market and saw a definite need for innovative, attainable, high-quality homes that are better for people and the planet. While the company began as a "lifestyle business," the Dicksons realized that they wanted more hands-on opportunities and decided to build the business. To do this, they relocated their company from Kansas City to Silicon Valley and joined Y Combinator.

When asked about a key lesson learned since creating Acre Designs, Andrew responded, "Having the recipe to do something only gets you halfway there. You must also share your ideas and have a passion for the final destination." His passion, of course, is to have more net-zero homes by simplifying the process for folks to build their own homes.

The next Startup Grind event is with Prashant Shah, managing director of TiE LaunchPad, an accelerator for enterprise startups. Prashant is an active charter member of TiESilicon Valley, a former member of its board of directors, and co-chair of TiE Angels. Prashant has been an early stage venture investor since 2001.

Previously, Prashant was with Hummer Winblad Venture Partners, an early-stage VC focused on enterprise and infrastructure software. Prior to joining Hummer Winblad, he spent many years defining and launching high-tech products. His background spans all seven layers of the OSI stack with product management roles at eNcommerce (acquired by Entrust), Cypress Semiconductor, and AT&T.

Join us on October 25 to learn about TiE Launch Pad, VC financing, and creating enterprise infrastructure software companies from Prashant. You'll find us at EFI (6700 Dumbarton Circle, Fremont). Doors open at 6:30 p.m. Get your tickets online at https://www.startupgrind.com/ev ents/details/startup-grind-fremont-presents-prashant-shah-tielaunchpad#/.

Stay informed on future events by visiting www.startupgrind.com/fremont or by following us on Twitter @FremontGrind and Facebook at www.facebook.com/Startup-GrindFremont.

California Crosspoint High named a Blue Ribbon School

SUBMITTED BY DEBBIE L. LEONG

U.S. Secretary of Education, John B. King, Jr., recently nnounced that California Crosspoint High School in Hayward has been named a National Blue Ribbon School for the second time. California Crosspoint is one among just 279 public and 50 private schools receiving this year's award, the highest honor afforded to schools in the nation. California Crosspoint High School is a private, independent, university preparatory program.

"Exemplary High Performing Schools" like California Crosspoint first qualify for the award by scoring in the top 10 percent

nationally based on standardized test scores. Qualifying schools then complete a comprehensive application process which is reviewed by the U.S. Department of Education and also the Council for American Private Education in the case of private schools such as California Crosspoint.

A delegation of Crosspoint administrators and teachers will travel to Washington, D.C. to receive the award at a two-day ceremony November 6-7.

For more information about the National Blue Ribbon Schools program, please visit the official site at http://nationalblueribbonschools.ed.gov/

U.S. Census recruiting field reps

SUBMITTED BY RAYMOND GRIMM, PH.D

If you enjoy meeting people, the U.S. Census Bureau has a few openings for Part-Time Field Representatives. The Census Bureau conducts a variety of censuses and surveys, not just the once-a-decade census. Every month, quarter, and year we conduct surveys with households and businesses. Field Representatives are selected based on openings in the county or city in which they live. Bilingual applicants are encouraged to apply. The pay range is \$14.64 - \$18.38 per hour, plus 54 cents per mile driving to and from an assignment.

Minimum qualifications include:

United States citizenship with proof of identity and employment eligibility. Valid driver license and reliable vehicle to use in completing

assignments.

Pass the Basic Skills Test

Meet Qualifications GG/GS-0303-03/04/05. See Recruiting Bulletin LARO-16-00-001/002 at http://www.census.gov/regions/los_angeles/www/jobs/california_jobs.php

Surveys run by the U.S. Census Bureau include:

American Community Survey

American Housing Survey Consumer Expenditure Survey

Current Population Survey National Crime Victimization Survey National Health Interview Survey

Survey of Constructions Jobs may not be available in all areas. Call 1-800-992-3529 to

register for the next recruiting session today!

OPINION

WILLIAM MARSHAK

agicians do it all the time. What appears to be impossible is performed in plain view and, when done well, defies reason. Cards, coins and other objects magically appear and disappear, all done with the knowledge that a sleight of hand is behind the performance. Even so, the skill of such acts is appreciated.

In politics, we have seen such performances as well. A controversial or unpopular item is scheduled for a city council meeting and, presto-changeo, it disappears to resurface at a less visible or more opportune moment. In the past,

Sleight of hand

when the City of Fremont was in the midst of criticism for paying top salaries, city manager pay increases and retroactive raises were removed as a scheduled item, then subtly included in consent calendars at a later date. It happened when City Manager Jan Perkins was about to retire and boosted her salary - and retirement - to a very healthy level. It happens today when salaries are approved for top officials.

It is an especially sensitive time when elections come around since possible changes at city council level may disrupt current philosophies and practices. At the present time, developments are booming in Fremont with a solid three councilmember vote in favor of almost every proposal. On occasion, this is extremely important since two councilmembers have opposed several projects and continue to advocate a slow growth agenda. A reliable 3-2 majority is all it takes for approval.

It appears that a bit of sleight of hand is at work now. A report by Shape Our Fremont says a decision on the highly controversial Walnut Avenue project that normally would appear in October will

probably not be heard until after the November 8th election. If this appears on the agenda before the end of the year, the present council will vote regardless of the election outcome; the same 3-2 majority will control any decision. Next year's council could come to a much different decision since it will include a replacement for Sue Chan who has been a reliable proponent of all growth proposals. A mayoral change would also signal a significant change in direction as well.

As Shape Our Fremont suggests, if the agenda item related to the Walnut Avenue residences is to appear before the city council, it would be appropriate for the new council to review it in January.

> William Marshak **PUBLISHER**

Governor Brown signs 'Promise' bills

SUBMITTED BY THE OFFICE OF GOV. JERRY BROWN

On Wednesday, September 21, 2016, Governor Edmund G. Brown Jr. signed SB 412 by Senator Steven M. Glazer (D-Orinda) and AB 1741 by Assemblymembers Freddie Rodriguez (D-Pomona) and Patrick O'Donnell (D-Long Beach), creating "promise" programs at several community college and California State University (CSU) campuses to help more students graduate in four years.

Additionally, the Governor commended the CSU Board of Trustees for approving a new 2025 Graduation Initiative that aims to more than double the number of students graduating in four years to 40

SB 412 guarantees priority registration and academic advising to students pledging to take 30 units per year (or quarter equivalents) at select campuses. The bill prioritizes Pell-eligible and first-generation students as well as students from underrepresented areas of the state. Community college students with an associate degree for transfer will also be guaranteed these services at all participating campuses.

"Many students at the CSU want to finish in four years, but they need help in charting the path," said Senator Glazer, who served on the CSU Board of Trustees from 2011 to 2015. "This bill directs resources to students who likely need the most help and will boost their chances of getting a bachelor's degree in four years."

Inspired by several promise programs already underway in California, as well as the Obama Administration's focus on community colleges, AB 1741 creates a \$15 million grant program to further incentivize community college districts to establish local promise programs that will spur more robust pathways and partnerships between K-12, community colleges and four-year colleges, as well as leverage philanthropic and other local sources of funding.

"California has pioneered nationally recognized College Promise programs. AB 1741 will empower community college districts across the state to prepare students early and set them on a path towards a meaningful career," said Assemblymember Rodriguez. "I am excited to bring this opportunity to areas like Pomona and Ontario, where there is a clear need. Students here and throughout the state will greatly benefit from the preparation and guidance offered by California's College

In addition to its focus on improving four-year graduation rates, the CSU's 2025 Graduation Initiative also prioritizes eliminating achievement gaps among students over the next several years. To help support CSU's efforts to update and achieve these new 2025 goals, 2016-17 state budget allocates \$35 million in one-time funding.

The Governor also announced that he has signed the following higher education bills:

AB 526 by Assemblymember Chris Holden (D-Pasadena) – Pupils: attendance at community college.

AB 801 by Assemblymember Richard H. Bloom (D-Santa Monica) Postsecondary education: Success for Homeless Youth in Higher Ed-

AB 1449 by Assemblymember Patty Lopez (D-San Fernando) – Student financial aid: California Community College Transfer Cal Grant Entitlement Program.

AB 2164 by Assemblymember Patrick O'Donnell (D-Long Beach) Public postsecondary education: tuition and fees.

SB 906 by Senator Jim Beall (D-San Jose) – Public postsecondary education: priority enrollment systems.

gram: Middle Class Scholarship Program: community college baccalaureate degree program students.

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

ARTS & ENTERTAINMENT Sharon Marshak

ASSIGNMENT EDITOR Julie Grabowski

CONTENT EDITOR Victor Carvellas **Rob Klindt** Maria Maniego

COPY EDITOR Miriam G. Mazliach

REPORTERS

Frank Addiego Victor Carvellas Jessica Noël Chapin Linda-Robin Craig Daniel O'Donnell **Robbie Finley** Sara Giusti Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird David R. Newman **Cyndy Patrick** Mauricio Segura Jill Stovall **Margaret Thornberry**

> INTERN Toshali Goel

PHOTOGRAPHERS Victor Carvellas Mike Heightchew Thomas Hsu Don Jedlovec

OFFICE MANAGER Karin Diamond

> **BOOKKEEPING** Vandana Dua

DELIVERY MANAGER Carlis Roberts

APP DEVELOPER AFANA ENTERPRISES **David Afana**

WEB MASTER **RAMAN CONSULTING** Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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® written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

IFE CORNERSTONES

Birth **Marriage** For more information 510-494-1999 tricityvoice@aol.com

Obituaries

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Kimberlee Campbell

RESIDENT OF FREMONT April 18, 1967 – September 30, 2016

Alyce Maudie Seixas Coit RESIDENT OF SAN JOSE February 21, 1926 - October 7, 2016

Scott G. Brush RESIDENT OF UNION CITY April 10, 1953 - October 11, 2016

> Lois J. Stickler RESIDENT OF FREMONT

June 6, 1932 - October 15, 2016

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

Marcelino R. Ragadio Jr RESIDENT OF MILPITAS

October 5, 1945 - October 10, 2016

Don Costa RESIDENT OF NAPA

July 24, 1956 - October 11, 2016

Leigh Hodgdon RESIDENT OF SAN JOSE

October 5, 1944 - October 13, 2016 Mikhail Krivega

RESIDENT OF FREMONT December 9, 1962 - October 13, 2016

Michael C. Smayling RESIDENT OF FREMONT

August 31, 1952 - October 15, 2016

Berge • Pappas • Smith

Chapel of the Angels (510) 656-1226 40842 Fremont Blvd, Fremont

'5 to Drive' Campaign Helps Parents Prepare, Protect Teen Drivers

By SERGEANT SEAN HENEGHAN, MILPITAS PD

The Milpitas Police Department is joining with the National Highway Traffic Safety

Administration (NHTSA) during National Teen Driver Safety Week (October 16-22) to promote the "5 to Drive" campaign to encourage all parents to talk to their teen drivers about the rules of the road when they are behind the wheel.

"Although teens are at a stage where they are growing fast and becoming more independent, parents can still have a very strong influence on them," said Police Chief Steve Pangelinan. "The '5 to Drive' campaign offers tips and a framework for parents to talk to their teen drivers about ways to stay safe while on the road."

Motor vehicle crashes are the leading cause of death in teens, ahead of all other types of injury, disease or violence. In 2014, 2,679 teen (15-19 years old) passenger vehicle drivers were involved in fatal traffic crashes, resulting in 3,004 deaths nationally. An estimated 123,000 teen passenger vehicle drivers were injured in motor vehicle traffic crashes. Parents can play an important role in helping ensure their teen drivers take smart steps to stay safe on the road. The "5 to Drive" campaign gives parents tips on how to talk about safe driving behaviors with their teens and address the five most dangerous and deadly driving behaviors for teen drivers: alcohol, lack of seat belt use, distracted driving, speeding, and extra passengers.

NHTSA's website, www.safercar.gov/parents, has detailed information and statistics on teen

driving and five basic rules parents can use to help save the lives of teen drivers:

1. No Drinking and Driving. All teens are too young to legally buy or possess alcohol, but they are still at risk. Nationally in 2014, one out of five teen passenger vehicle drivers (15 to 19 years old) involved in fatal crashes had been drinking. Remind your teen that driving under the influence of any impairing substance, including illicit or prescription drugs, could have deadly consequences.

2. Buckle Up. Every Trip, Every Time, Everyone—Front Seat and Back. Wearing a seat belt is one of the simplest ways for teens to stay safe in a vehicle. Yet, too many teens are not buckling up and neither are their passengers. In 2014, there were 763 passengers killed in passenger vehicles driven by teen (15-19 years old) drivers, and 59 percent of those passengers who died were NOT buckled up at the time of the fatal crash. When the teen driver was also unrestrained, the percentage of those passengers

who were not restrained jumped to almost 86 percent. Remind your teen that it's important for everyone to buckle up on every trip, every time, no

3. Eyes on the Road, Hands on the Wheel. All the Time. Distractions while driving are more than just risky—they can be deadly. In 2014, among teen passenger vehicle drivers (15-19 years old) involved in fatal crashes, 10 percent were reported as distracted at the time of the crash. Remind your teen about the dangers of texting, dialing, or using mobile apps while driving. But distracted driving isn't limited to cell phone use. Other passengers, audio and climate controls in the vehicle, and eating or drinking while driving, are all examples of dangerous distractions for teen drivers.

4. Stop Speeding Before It Stops You. Speeding is a critical issue for all drivers, especially teens. In 2014, almost one-third (30%) of teen passenger vehicle drivers involved in a fatal crash were speeding at the time of the crash. Remind your teen to drive within the speed limit.

5. No More Than One Passenger at a Time. Extra passengers in a teen's car can lead to disastrous results. According to data analyzed by NHTSA, teen drivers were two-and-a-half times more likely to engage in one or more potentially risky behaviors when driving with one teenage peer compared to when driving alone. And the likelihood of teen drivers engaging in risky behaviors triples when traveling with multiple passengers.

Parents can help protect their teen drivers by talking with them about these risks. Surveys show

that teens whose parents set firm rules for driving typically engage in less risky driving behaviors and are involved in fewer crashes. Explaining the rules and any other restrictions outlined in California's graduated driver licensing (GDL) law and the deadly consequences of unsafe driving practices can help encourage teens to exhibit safe driving behaviors. The "5 to Drive" campaign helps parents start the conversation.

"Laws are already in effect for all drivers, but parents are vital to keeping teen drivers safe by setting clear rules and expectations for their kids before they hit the road," Chief Pangelinan said. "It's never too late for parents to start the conversation about the '5 to Drive' campaign during Teen Driver Safety Week, but the conversations need to continue throughout the teen years to keep their kids safe behind the wheel."

For more information about Teen Driver Safety Week and the "5 to Drive" campaign, please visit www.safercar.gov/parents

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional

COMPARE OUR PRICES Funerals Available 510-494-1984

5800 Thornton Ave., Newark, CA 94560 CA. FD #2085

Obituary

Hanna Lenhart Heimbigner

Resident of Fremont

January 17th, 1916 – October 6th, 2016

Born on January 17th, 1916 in Odessa, WA, and entered into rest on October 6th, 2016 in Fremont, CA at the age of 100. Survived by her children: Leland Heimbigner of Reno, NV, and Barbara Heimbigner of

Newark, CA.

Hanna enjoyed watching local professional sports on television such as the 49ers, Raiders, Athletics, and Giants.

Private family services will be held for Hanna. She will be laid to rest at Ritzville Memorial Cemetery in Ritzville, WA.

Fremont Chapel of the Roses 510-797-1900

Obituary

Kimberlee Campbell

Resident of Fremont

April 18th, 1967 - September 30th, 2016

A special angel born on April 18th, 1967 to Robert and DeLores Campbell. Kimberlee was called to Heaven on September 30th, 2016. She is now with God and her Papa.

Kimberlee was a special needs child and was greatly loved by her family. She taught us understanding, patience, compassion and love.

Kimberlee leaves many friends and a family that loves her and will miss her forever. Her mother DeLores, her siblings Ken (Jacque & daughters Kendra & Jowelle), Kathy (Rick & daughters Danielle (Tony & sons Ty & Ricky), Katie & Jessica (Scott) and Chuck (Corina & son

Justin). Close friend/caregiver Becky.

Her celebration of life will be held on Tuesday, October 18th, 2016 at 5pm at Fremont Memorial Chapel, 3723 Peralta Blvd., Fremont, CA 94536.

Kimmy had an infectious smile and would love for you to smile when you think of her. In lieu of flowers, please make donations in Kimberlee's name to: AWD - Noll Center, 4700 Calareras Ave., Fremont, CA 94538. Kimmy loved going to the center where she had so many friends.

Fremont Memorial Chapel 510-793-8900

HP Inc. will cut 3,000 to 4,000 jobs over next 3 years

By Brandon Bailey **AP** TECHNOLOGY WRITER

SAN FRANCISCO (AP), HP Inc. says it will cut 3,000 to 4,000 jobs over the next three years as it faces continued challenges in the markets for personal computers and printers.

The cuts are in addition to 3,000 jobs that HP previously said it was trimming this fiscal year. A spokeswoman said the company has about 50,000 employees worldwide.

HP Inc. has been grappling with shrinking demand for PCs and printers as more people use smartphones and store documents and photos online. CEO Dion Weisler hopes to build the business by selling more high-end PCs, office printers and 3D printing systems.

HP Inc. is one of two companies formed last year by the break-up of the old Hewlett-Packard, Inc. The other, Hewlett Packard Enterprise, primarily sells servers and other data-center technology.

October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 35

Newark City Council

October 13, 2016

Presentations and Proclamations:

• Proclaim October 19, 2016 as Unity Day. Parks & Recreation representative Stacy Kenison and her daughters received the proclamation; Ms. Kenison spoke about the anti-bullying message of Unity Day.

- Proclaim October as National Domestic Violence Awareness Month. Representative of Safe Alternatives to Violent Environments (SAVE) received the proclamation.
- Present check to American Cancer Society by Relay for Life. Councilperson Mike Bucci and other representatives presented a check for \$148,134 to the American Cancer Society, the result of year long fundraising. This is the largest contribution from Relay for Life groups of Alameda and Contra Costa Counties.

Proclaim October 19, 2016 as Unity Day. Parks & Recreation representative Stacy Kenison and her daughters received the procla-

Present check to American Cancer Society by Relay for Life. Councilperson Mike Bucci and other representatives presented a check for \$148,134 to the American Cancer Society

Consent Calendar:

- Set a hearing date to amend Newark Municipal Building
- Approve Community Development Department reorganization; add Deputy Community Development Director and Economic Development Manager positions

City Council Matters:

- Reappoint Faye Hall to Tri-City Elder Coalition Volunteer Community Board
- Reappoint Councilmember Hannon to the Housing Commission of the Housing Authority of the County of Alameda

Oral Communications:

• Public comment from an individual opposing Measure GG

City Council Matters:

- Close council meeting in memory of George Harrington (City Clerk Sheila Harrington's father).
- Day of the Dead celebration at Magnolia Plaza on October 23rd from 12noon – 5 p.m. Mayor Alan Nagy Aye Vice Mayor Luis Feitas Aye Sucy Collazo Aye

Aye

Aye

Hayward City Council

October 13, 2016

Work Session:

In a special City Council meeting, councilmembers and City staff discussed the City's participation in the Community Choice Aggregation (CCA). According to staff report, the Almeda County Board of Supervisors adopted an ordinance on October 4, 2016 to create the

East Bay Community Energy Authority, "providing electricity with a low carbon intensity than and rates competitive with PG&E." Council will be asked to consider an ordinance to become a member of the East Bay Community Energy Authority on November 15. Mayor Barbara Halliday

Mayor Pro Tempore Sara Lamnin Francisco Zermeno Marvin Peixoto Al Mendall Elisa Marquez Mark Salinas

Public input sought on special study of Eden Health District

SUBMITTED BY GUY ASHLEY

The Alameda Local Agency Formation Commission (LAFCo) will hold special meetings, in October and November, to solicit public input to help in the development of a special study of the Eden Township Healthcare District (ETHD) also known as the Eden Health District.

The special study will review the services the District currently provides, its financial position including any future obligations, and a fiscal analysis of various governance options, including dissolution. LAFCo has called the public meetings to obtain information from the District's constituents regarding their views about the value of the Eden Township Healthcare District to the public; what, if any, specific needs and priorities the District should address; and whether the District's functions should continue to be provided by another entity.

ETHD was formed in 1948 to finance, construct and operate Eden Hospital in Castro Valley, but no longer owns and operates the hospital. Currently ETHD provides grant funding to health-related organizations, oversees its investment fund, and owns three office buildings where it leases office space to various healthcare providers. The District covers Eden Township, which includes the unincorporated areas of Ashland, Castro Valley, Cherryland, Fairview, and San Lorenzo, and the cities of Hayward and San Leandro. It collects no tax revenues, and derives its revenue from net income from its office buildings. More information about the district can be found at http://ethd.org/

Critics, including the Alameda County Grand Jury, have recently asserted that ETHD should be dissolved. Earlier this year, legislation was introduced in the State Assembly affecting the District including one bill signed into law (AB 2737) that imposes spending requirements on healthcare districts such as ETHD. At the July 2016 LAFCo meeting, the Commission approved a request from the City of Hayward to prepare a "Special Study" to help determine the future of ETHD. More information about Alameda LAFCo and the special study can be found at www.acgov.org/lafco

Special Meetings on Eden Health District

Tuesday, Oct 18 5:30 p.m. Hayward City Hall, 2nd Fl, Council Chambers 777 B Street, Hayward

> Monday, Nov 7 5:30 p.m. San Leandro City Council Chambers 835 East 14th St, San Leandro

> > (510) 272-3894 mona.palacios@acgov.org http://ethd.org/

BART's Fleet of the Future

SUBMITTED BY RAQUEL CRITES

The engineers tasked with designing BART's Fleet of the Future faced an unenviable feat: creating train cars even more environmentally friendly than the current ones, which are already among the nation's best on that score.

"These are going to be extremely energy-efficient cars," said Henry Kolesar, BART's group manager for vehicle maintenance engineering. Kolesar and a handful of other top managers and engineers are shepherding the last steps as the Fleet of the Future becomes the fleet of the present.

Four of the new cars are already on site for testing at a Hayward test track, and the first ones that regular passengers can ride are expected to be in service this winter. (For the full timetable go to www.bart.gov/cars).

Rod Diridon, Sr., retired Emeritus Executive Director of the Mineta Transportation Institute, and an internationally renowned transit expert, noted that "while the old cars lasted a long time due to their design and great maintenance by the BART staff, the new cars will be even more effective with their unique, sustainable design."

Bay Area: an environmental gem

Sustainability is a point of pride because Bay Area residents feel strongly about the special nature of the environment where we live, and the responsibility to be good stewards of it. It is only fitting that the region's transit system advance its train cars to meet the progressive standards of the sustainable communities it serves. From top to bottom, literally, the new trains have been engineered for high energy-efficiency.

"We had asked for a lot from them (car manufacturer Bombardier), to produce trains that were 7% more energy-efficient that the current ones, and we're expecting to get something even beyond what they had promised," Kolesar said.

Among the energy-efficient features:

-The propulsion system will get among the best efficiency of major transit systems at around 4.5 kilowatt hours per car mile

-A new traction motor design provides more torque, or turning power, with less energy

-A unique air-conditioning system uses dual, parallel refrigerant compressors for better climate regulation (important in Bay Area microclimates)

-Microplug doors provide a tighter seal on climate control and track noise

-LED lighting throughout the cars, including

headlights, is cooler and self-adjusting for light conditions, aerial or underground

Michael Hannon

Mike Bucci

-The exterior is made of aluminum, which is extremely lightweight and completely recyclable when the cars are eventually dismantled

-The tops of the cars are white instead of silver to reflect sunlight and reduce heat loads -Regenerative braking pumps energy back into

the third rail system, even more efficiently than on Kolesar said all these elements together add up to

an even more sustainable new train car, building upon one that was itself innovative when it first came into service in 1972.

"BART has always been a leader on the edge of efficiency technology," he said. "We didn't want to experiment with entire new concepts that had never been tried before. Instead, we took known technology and pushed it to its limits to get the maximum efficiency.'

Propelling a fully loaded BART train over hills and through tunnels takes power, and lots of it. BART trains are all-electric, running on third-rail power of 1,000 volts.

A fully loaded 10-car train accelerating away from a station pulls nearly 10 million watts of electricity, or 7,000 typical hair driers' worth. Third rail power feeds 40 large electric motors. Each motor (at approximately 1,000 pounds) weighs about a third of a Honda Fit. When the train's brakes are initiated, those motors instantly turn into generators to feed equally massive amounts of electricity back onto the third rail for other trains nearby to use.

A peak-hour BART train gets the equivalent of 249 miles per gallon, far more than even the most efficient commercially available hybrid vehicles. Just one commuter using BART each weekday instead of driving saves over 300 gallons of gas and 6,277 pounds of

"With the Fleet of the Future, our goal is to increase the number of train cars in the BART fleet by 62 percent to accommodate more people on BART and help them get where they need to go" said Aaron Weinstein, BART Chief Marketing Officer.

"And that, in turn, will help reduce traffic on Bay Area freeways, lessen chemical runoff into the Bay, and improve air quality," Weinstein said.

It all adds up to a better experience for BART riders, and one they can feel good about making to protect our Bay environment for generations to

Chapel of the Chimes helps Chinese families pay homage to their ancestors

SUBMITED BY ASHLEY BOARMAN

On October 9, Chapel of the Chimes Hayward Funeral Home and Memorial Park celebrated Chung Yeung 2016 with Chinese lion dancers to scare away "bad" spirits, a traditional blessing from Buddhist and Taoist monks, the Berkeley Kite Wranglers, and the Wall of Honor. The ancient Chinese "grave-sweeping" tradition is conducted on the ninth day of the ninth month in the Chinese lunar calendar to care for ancestors' graves and make sacrifices of special paper money and paper winter clothing. More than 400 families came to Memorial Park in Hayward to participate in the

Chung Yeung is observed as a time for happy communion and

ancestor worship. It is customary for families to bring food, chrysanthemum wine or tea to picnic onsite. This tradition remains an important part of cultural life in today's Chinese community.

For more information, visit www.hayward.chapelofthechimes.

Furry Friend Rescue hosts Howl-loween Dog Costume Contest

SUBMITTED BY **EMILY VERNA**

Come out to the costume contest and enjoy wine tasting courtesy of Big Dog Vineyards, Dog Adoption Showcase, and Yappy Hour dog goodies. Enjoy snacks for people and dogs, as well as great raffles!

Prizes will be awarded in the categories of: cutest, funniest, scariest, group, best Treat for Trick and grand prize for overall best. Master of ceremonies will be Charly Kayle. Costume Contest VIP Judges are: Jean Donaldson, author of "Culture Clash," Dr. Tama of Tama Veterinary Hospital, and Dawna Caldwell of Happy Tails to You

This is also a fundraiser for homeless dogs and cats and for our "Purple Heart Miracle Club" that provides funds for dogs and cats with special needs.

Furry Friends Rescue is an allvolunteer non-profit 501(c)(3) zation for Northern California since 1998. We have no shelter

building or office. Our dedicated volunteer foster homes care for our rescue dogs or cats (all ages; young to senior (sanctuary), all breed types, special medical, behavior needs and rehabilitate neglected/abused) from many over-crowded animal shelters. Each dog and cat get TLC with healthy holistic foods and home training in their foster homes until they are adopted to their forever loving home as a true and precious family member. Volunteers, Foster Homes and Donations are always needed and greatly appreciated!

Furry Friends Rescue Howl-oween Contest Sunday, Oct 30 1 p.m. – 4 p.m. Big Dog Vineyards 4545 Felter Road, Milpitas (408) 935-9194 bigdogvineyards.com https://www.furryfriendsrescue.org/events

YOU ARE INVITED TO A COMMUNITY FORUM Finding the No-Mistake Zone™: Lessons from The Patient's Playbook

In today's health care environment, it's more important than ever to take an active role in your care. Please join us for a special Community Forum where Leslie D. Michelson, author of New York Times bestseller The Patient's Playbook, will present "Finding the No-Mistake Zone™: Lessons from The Patient's

Playbook." At his free talk, Mr. Michelson will share lifesaving strategies and decision-making tools that you and your family members can start using now to become more savvy health care consumers.

Those who attend will learn:

- · It doesn't cost more to get better care. Learning how to be a smart consumer is what matters
- Six steps to finding the "No-Mistake Zone™" in every medical situation
- · Take-charge strategies for medical emergencies
- · How to partner with your doctor to avoid becoming a medical statistic
- · How to identify and interview the right specialists for any condition

When: Thursday, November 10, 6 to 8 p.m. Conrad E. Anderson, MD, Auditorium 2500 Mowry Ave., Fremont (Washington West)

Cost:

A book signing will occur immediately following the Forum. For questions call, (800) 963-7070.

Information found in 'Protective Services' is provided to public "as available" by public service agencies - police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency

providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

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

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

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

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

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

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion,

152 Anza St., Fremont

and Music Theory rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, October 7

A woman called 9-1-1 after she received a photo via text message showing a subject dressed as a clown holding what appeared to be a large knife or machete. The clown was standing on the roof of what appeared to be a local high school. Multiple units responded and quickly determined that the photo had been created using photo editing software. There was no threat made.

At about 12:30 p.m. officers investigated a strong arm robbery report on the 3300 block of Warwick Road near Darwin Drive. The female victim was robbed of her purse by a white male suspect who had a gun. The loss was her purse and cellphone. The suspect was described as a white male, approximately 17-18 years old and last seen wearing brown clothing.

Officers responded to an armed robbery incident in the area of Stevenson Boulevard and Leslie Street. The suspect approached a woman and grabbed her purse off her shoulder. The woman fell to the ground and sustained visible injuries. The suspect fled toward Stevenson Boulevard. Loss was a brown Coach purse. The suspect was described as a Hispanic male adult with fair skin and a mustache and was last seen wearing a black sweatshirt.

Officer Carter spotted a vehicle that was similar to what was reported in the armed robbery incident in the area of Stevenson Boulevard and Leslie Street earlier in the day. He tried to catch up to the vehicle, but it collided with another vehicle on Stevenson near Davis Street, causing minor injuries to the driver of the vehicle it hit. Three males and one female exited the vehicle and

riving officers located and arrested two of the males after chasing them into the surrounding neighborhood. A SWAT team call was put out to bring in more resources to search for the other two suspects whom officers believed to be armed and dangerous. At about 7:15 p.m., officers found and arrested a third male. Several police and tracking dogs were used in the search. Early in the investigation Walters Junior High School was placed on lockdown and three other schools were advised to shelter in place. At about 8:30 p.m., a large perimeter around the neighborhood was broken down as officers were not able to locate the female suspect who ran. She was described as Hispanic, approximately 18-24 years old, between 5-feet-5 and 5-feet-7-inches tall with dark straight medium length hair, and wearing a grey shirt and blue jeans. The traffic unit investigated the collision and detectives responded to follow up on the criminal investigation. The case is ongoing. '

#001 Possession of Loaded Stolen Firearm

Officer Hernandez arrested a 15-year-old male for being in possession of a loaded firearm following a disturbance at his residence. The firearm was determined stolen from Bakersfield.

Saturday, October 8

Police were initially sent to investigate a possible hit and run collision at Mission Boulevard and Walnut Avenue. As the investigation unfolded it was believed that the suspect (known to the victim) intentionally rammed the victim's vehicle several times, causing it to run into another vehicle in front of it. The suspect was not located and the victim was uninjured in the incident.

At approximately 4:20 a.m., a woman called from the area of Eggers Drive and Blacow Road to say she had been intentionally hit by vehicle driven by a known female. The victim was taken to the hospital for a leg injury and the 25-year-old female suspect was

rested for the assault.

Monday, October 10

Officer Vucuverich and FTO Lawrence investigated an armed street robbery in the 3300 block of Owen Co. The victim was taking her children out of her vehicle when a male suspect robbed her with a firearm. The suspect was described as a black adult male wearing a red mask, white sweatshirt and black semi-auto. A witness reported that the suspect got into a faded maroon sedan that had a different suspect driving. Officers subsequently arrested suspects who may be responsible or involved with the armed robbery. They are being interviewed and the case is ongoing.

Officers were dispatched to a residential burglary in the 4400 block of Doane Street where the victim came home and found the suspect inside. Upon seeing the victim, the suspect asked her where her valuables were and slapped her when she didn't tell him. The suspect then fled the scene in a white mid 90s Honda, possibly a Civic. The suspect was described as a Hispanic or Filipino male adult, 5-feet-7-inches tall with a medium build, curly hair and wearing a white bandana over his face and a dark gray hoodie. He fled as a passenger in the vehicle. There is no description on the driver.

Tuesday, October 11

School Resource Officer Morales was patrolling near his high school when he noticed a vehicle and three people at the Centerville Park whose vehicle matched the description of an armed robbery that had occurred the previous on Owen Co. During this robbery, a male suspect robbed a female who was in her driveway. Additional units responded to the scene and the three individuals were detained. Two replica firearms and a red mask were located. Arrested were a 17-year-old female on suspicion of robbery, a 19-year-old Antioch man on suspicion of robbery and probation violation, and a 19 year-old Fremont man on suspicion of robbery.

Officers are actively searching for two armed robbery suspects

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

On Friday, October 7, 2016 at approximately 12:30 p.m. officers responded to an armed robbery at Warwick Elementary School. A female was robbed at gunpoint of her purse near the Darwin side of the campus. A responding officer located the suspect vehicle in the area of Stevenson and Sundale. The suspect vehicle crashed shortly thereafter at Stevenson and Davis.

Four occupants in the vehicle immediately fled on foot into the surrounding residential area. Two of the suspects have been taken into custody and two are still outstanding. A large perimeter is in place and search teams are looking for the suspects in the area of Sundale, Trinity and Stevenson Blvd.

Walters Jr. High was placed on lockdown and a shelter in place was implemented at Brier Elementary and Kennedy High. The lockdown and shelter in place was lifted and students were dismissed to their parents.

The two outstanding suspects are considered to be armed and dangerous. They are described as follows:

Male suspect: Hispanic male adult, 19 - 25 years old, 5'8"-5'10", unshaven with short black hair wearing a white tank top and blue jeans.

Female suspect: Hispanic female adult, 18-24 years old, 5'5"-5'7", 125-135 lbs, straight black hair past the shoulders, grey shirt and blue jeans.

Anyone with information that could help with our investigation is asked to please dial 911 or call our nonemergency number at (510) 790-6800 x 3. This remains an ongoing investigation and no further details are being released at this time. Updates will be made as information becomes available.

Arrest made in Logan High incident

SUBMITTED BY LT. LISA GRAETZ, **UNION CITY PD**

On October 7, 2016 at 12:06 PM, dispatch received a call from an anonymous person with the inference that someone was going to the Logan High School Campus with a weapon to hurt someone. The caller then hung up without providing additional

information. Union City Police officers responded to the campus to investigate. The school was locked down as a precautionary measure until the call could be investigated further. Officers were able to determine the initial call was a hoax and the campus lockdown was lifted. Just as we advise everyone against making threats of any sort, we urge everyone to consider carefully before posting a rumor on social media and to give that same advice to their children.

The Union City Police Department worked closely with the New Haven Unified School district in resolving this issue and determining the hoax. Eventually, a 16-year male James Logan High School student was identified and arrested for making a false report of an emergency. City officials will be calculating the associated costs of all the emergency response services deployed to the incident and may consider cost recovery measures for those deemed responsible for the hoax.

PUBLIC NOTICES

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the City of Union City for the purpose of considering the following Municipal Code Amendment:

Municipal Code Amendment to Title 15, Buildings and Construction
The Union City City Council will introduce and consider ordinances and findings adopting and amending the 2016 California Building Standards Codes, including, the Building Code, Plumbing Code, Electrical Code, Mechanical Code, Green Building and Fire Code. Council will also introduce and consider ordinances adopting and amending certain 1997 legacy editions of four (4) Uniform Building Codes adopting by reference certain appendix chapters including: and the Administrative Code, which would provide the necessary requirements for a single administrative document applicable to and compatible with all adopted technical codes that regulate construction; the Uniform Building Code, which would regulate the construction, alteration, repair and maintenance of structures and provide for the issuance of permits, collection of fees and providing penalties; the Dangerous Building Abatement Code, which would establish requirements for the repair or abatement of substandard and/or dangerous buildings; the Housing Code, which would establish minimum space and occupancy standards, structural requirements, mechanical requirements, exits, fire protection and other requirements for residential buildings and regulate the use and occupancy of residential buildings and provide for the repair and rehabilitation or demolition of substandard residential buildings and penalties for violations; the Residential Code, which would regulate the construction, alteration, Municipal Code Amendment to Title 15, Buildings and Construction repair and rehabilitation or demolition of substandard residential buildings and penalties for violations; the Residential Code, which would regulate the construction, alteration, repair, and maintenance of residential structures and provide for the issuance of permits, collection of fees and provide penalties for violations; the Building Security Code, which would regulate the installation, maintenance, issuance of permits and the collection of fees and provide penalties for violations and establish minimum standards for the resistance of the unlawful entry to residential buildings. the 1997 legacy editions of four (4) Uniform Building Codes adopting by reference certain appendix chapters and making conforming changes to Union City Municipal Code, Title 15, Buildings and Construction.

The purpose of this public hearing is for the City Council to consider adopting various ordinances referenced above and making conforming changes to Union City Municipal Code, Title 15, *Buildings and Construction*. Copies of all Ordinances and the referenced codes are available and open for public inspection in the City Clerk's Office.

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 CEQA, Section 15061(b) (3). No further environmental review is necessary.

Comments regarding this project should be received by the Building Division, Kevin Reese, Chief Building Official, at (510) 675-5314 or the Fire Department, Bonnie Terra, Division Chief/Fire Marshal, at (510) 670-5848 on or before Tuesday, October 25, 2016.

<u>City Council Meeting</u> Tuesday, October 25, 2016

Said hearing will be held at 7:00 p.m. in the City Hall Council Chambers, 34009 Alvarado-Niles Road, Union City

Joan Malloy Economic & Community Development Director

CNS-2932632#

NOTICE OF PUBLIC HEARING

2016 CALIFORNIA BUILDING STANDARDS CODES ADOPTION

PUBLIC HEARING: Notice is hereby given that the Fremont City Council will consider ordinances and findings adopting by reference and amending the 2016 California Building, Mechanical, Plumbing, Electrical, Existing Building, Fire, Historical Building, Energy, Residential, and Green Building Code and adopting by reference certain appendix chapters of these Codes and adopting by reference and amending the 2015 International Property Maintenance Code and the 2015 International Pool and Spa Safety Code. The Fremont City Council will also make conforming changes to the Fremont Municipal Code on Tuesday, November 1, 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. Copies of all the codes listed above are on file with the City Clerk and open to inspection.

The State of California adopts a set of new construction codes every three years referred to as the California Building Standards Codes. The purpose of this public hearing is to amend the 2016 California Building Standards Codes, which automatically become effective January 1, 2017, the 2015 International Pool and Spa Safety Code, and the 2015 International Property Management Code with certain administrative and technical amendments based on Fremont's local conditions. The proposed administrative and technical changes mainly relate to soils susceptible to liquefaction, corrosive soils and to address local conditions due to the proximity of Fremont to the Hayward and Calaveras earthquake faults

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-2935816#

NOTICE OF PUBLIC HEARING CITY OF FREMONT ZONING ADMINISTRATOR **SPECIAL MEETING**

NOTICE IS HEREBY GIVEN THAT THE 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 31, 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 AP-PEAR AND BE HEARD.

<u>LENNAR</u> INNOVATION MULTI-FAMILY <u>45300 Fremont Boulevard – PLN2016-00257 - To consider a Discretionary Design</u> Review Permit for 966 multi-family renta esidential units and 13,100 square feet of re tail in three five-story wrap buildings on three separate unaddressed lots (Lots 3, 4 and 10 of Vesting Tentative Tract Map No. 8253) within the Lennar Area 4 Master Plan in the Warm Springs/South Fremont Community Plan Area, and to consider a finding that no further environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2013032062) was previously certified for the Warm Springs/South Fremont Community Plan and an environmenta compliance checklist was prepared for the subsequent Area 4 Master Plan, of which the proposed project is a conforming part.

(510) 494-4436, jpullen@fremont.gov * NOTICE *

Project Planner – Joel Pullen,

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 to, the public hearing.

> KRISTIE WHEELER ZONING ADMINISTRATOR

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG16833716 Superior Court of California, Country of Alameda Petition of: Liping Meng & Xiongbing Liang for Change of Name
TO ALL INTERESTED PERSONS:

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL **REVIEW BOARD**

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FRE-MONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD SAID PUBLIC HEARINGS WILL BE HELD AT 6:30 P.M., ON THURSDAY, NOVEMBER 3, 2016 AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTER-ESTED PERSONS MAY APPEAR AND DELIEADS

PALMDALE ESTATES - 43151 Mission Boulevard - PLN2016-00271 - To consider a Mills Act Historic Preservation contract and HARB review of modifications to the Best and Starr Houses and common area grounds located within in the Palmdale Estates Planned District P-2013-189 (HOD) in the Mission San Jose Community Plan area and to consider a finding that no further envi ronmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2014022051) was previously certified for the Palmdale Estates Planned District of which the proposed project implements mitigation measures and is consistent with the Secretary of the Interior's Standards for the treatment of historic properties.

Project Planner – Joel Pullen. (510) 494-4436, jpullen@fremont.gov

* NOTICE *

If you challenge the decision of the Historical Architectural 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 writter correspondence delivered to the Historical Architectural Review Board at, or prior to, the public hearing.

INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

Petitioner Liping Meng & Xiongbing Liang filed a petition with this court for a decree changing names as follows:
Mengchao Liang to Mark Mengchao Liang
The Court orders that all persons interested in Mengchao Liang to Mark Mengchao Liang The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If

no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 12-09-16, Time: 11:30 AM, Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI, Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening Tri-City Voice
Date: Oct 04 2016
Morris D. Jacobson

Morris D. Jacobson Presiding Judge of the Superior Court 10/11, 10/18, 10/25, 11/1/16

CNS-2933997#

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 Sarah Claire Fikry
Sarah Abdelmessih to Sarah Claire 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 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 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
PREP TO SHOW CAUSE

CNS-2930076#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG 16831104
Superior Court of California, County of Alameda
Petition of: Mallikarjuna-Rao Talari and Venkata
Talari for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner 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
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 11-4-16, Time: 11:30, 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
on the petition in the following newspaper of
general circulation, printed in this county: Tri-City
Voice
Date: SEP 6, 2016

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

CNS-2929060#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS NAME STATEMENT File No. 522778

Fictitious Business Name(s):
Data Scale, 42430 Blacow Rd., Fremont, CA 94539, County of Alameda

Registrant(s): Terry B Lowe, 2370 Raven Rd., Pleasanton, CA 94566

94566 Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) IISTED LOCATION 11/1995

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 [p1,000],
/s/ Terry B Lowe
This statement was filed with the County Clerk of
Alameda County on September 21, 2016
NOTICE: In accordance with subdivision (a)

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county 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 recidence address of a registered every. the residence address of a registered owner. A new fictitious business name statement must be new fictitious business na filed before the expiration.

meu perore me 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). 10/18, 10/25, 11/1, 11/8/16

FICTITIOUS BUSINESS NAME STATEMENT File No. 523043

Fictitious Business Name(s): Safe Community Network, 2546 Clymer Ln, Fremont, CA 94538, County of Alameda

Registrant(s): Nadeem Zafar, 2546 Clymer Ln, Fremont, CA

94538
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is/ Nadeem Zafar
This statement was filed with the County Clerk of

/s/ Nadeem Zafar
This statement was filed with the County Clerk of Alameda County on September 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. 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). 10/18, 10/25, 11/1, 11/8/16 CNS-2935191#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 494568
The following person(s) has (have) abandoned the use of the fictitious business name: Berkeley Academy, 43505 Mission Blvd, Fremont, CA

94539
The Fictitious Business Name Statement being abandoned was filed on Aug. 1, 2014 in the County of Alameda.
Olive Children Foundation, 43531 Mission Blvd., Fremont, CA 94539; California S/ Kweiwhei Jen, President Olive Children Foundation This statement was filed with the County Clerk of Alameda County on October 10, 2016.
10/18, 10/25, 11/1, 11/8/16
CNS-2935186#

CNS-2935186#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522718
Fictitious Business Name(s):
Virsa Entertainment, 7052 Jarvis Ave., Newark,
CA 94560, County of Alameda
Mailing address: Same
Registrant(s):
Manpreet Singh Sra, 4170 Glenwood Terrace #7,
Union City, CA 94587
Nirav Ghunchala, 34775 Rumford Ter, Union City,
CA94587
Business conducted by: co-partners
The registrant began to transact business using
the fictitious business name(s) listed above on N/A

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

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/ Manpreet Singh Sra, Partner
This statement was filed with the County Clerk of Alameda County on September 20, 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-2935184#

FICTITIOUS BUSINESS NAME STATEMENT File No. 523347

Fictitious Business Name(s): Fly Air Travel, 34775 Rumford Ter, Union City, CA 94589, County of Alameda Registrant(s): Nirav Ghunchala, 34775 Rumford Ter, Union City, CA 94587

Nirav Ghunchala, 34775 Rumford Ter, Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Nirav Ghunchala
This statement was filed with the County Clerk of Alameda County on October 10, 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).

10/18, 10/25, 11/1, 11/8/16

CNS-2935183#

CNS-2935183#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 523319
Fictitious Business Name(s):
Berkeley Academy, 43505 Mission Blvd.,
Fremont, CA 94539, County of Alameda
Registrant(s):
Edumax, Inc., 40963 Olmstead Terr, Fremont, CA
94538, California
Business conducted by: a corporation
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Isl Kweiwhei Jen, CEO
This statement was filed with the County Clerk of
Alameda County on October 10, 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).
10/18, 10/25, 11/1, 11/8/16

CNS-2935181#

FICTITIOUS BUSINESS NAME STATEMENT File No. 523123 Isiness Name(s):

ictitious Business Name(s):

Rod The HandyMan, 5042 Chelsea Drive, lewark, CA 94560, County of Alameda

tegistrant(s): Javid Rodriguez, 5042 Chelsea Drive, Newark, 2A 94560

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/ David Rodriguez

/s/ David Rodriguez
This statement was filed with the County Clerk of Alameda County on October 3, 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.

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). 10/11, 10/18, 10/25, 11/1/16

CNS-2933686#

CNS-2933686#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 522951
Fictitious Business Name(s):
John's Incredible Pizza Co., 2129 Newpark
Mall, Newark, CA 94560, County of Alameda
Mailing address: 22342 Avenida Empresa, Suite
220, Rancho Santa Margarita, CA 92688
Registrant(s):
JIPC Newark, LLC. 22246
Suite 220.

Registrant(s): JIPC Newark, LLC, 22342 Avenida Empresa, Suite 220, Rancho Santa Margarita, CA 92688;

Business conducted by: a Limited liability

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].)

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000], \$I John M. Parlet, Manager 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).

CNS-2933022#

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
Registrant(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 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/ Kulwinder Singh
This statement was filed with the County Clerk of /s/ Kulwinder Singh

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.

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

Fictitious Business Name(s): Mioki Sushi, 3924 Decoto Rd Fremont CA 94555, County of Alameda

Registrant(s): Teh Tsai Wang, 1201 S. Main St. #245, Milpitas Mihee Bae, 1201 S. Main St #245, Milpitas CA 95035

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].)
Is/ Mithee Bae
This statement was filed with the Count Count

In Modern 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.

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

CNS-2930905#

CNS-2930905#

FICTITIOUS BUSINESS NAME STATEMENT File No. 522643

Fictitious Business Name(s): Vung Tau, 6092 Mowry Ave., Newark, CA 94560, County of Alameda

A4560, County of Alameda Registrant(s):
Namdo, Inc. 237 Summerfield Dr., Milpitas, CA 95035; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 01 Sep 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/ Nam V. Do, President 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.

filed before the expiration.

tiled 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. 522955
Fictitious Business Name(s):
Mum Sports, 41431 Albrae St., Fremont, CA
94538, County of Alameda; Mailing Address:
Same

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

Business conducted by: a Limited Liability Company The registrant began to transact business using the fictitious business name(s) listed above on Sept. 1/1 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 [81,000].) /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.

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

The registrant began to transact business using the fictitious business name(s) listed above on October 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].)

Isl 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

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

rey Zima, 180 Black Mountain Circle, Fremont,

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].)
Is/ 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 17820, 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). 9/27, 10/4, 10/11, 10/18/16

CNS-2929110#

FICTITIOUS BUSINESS NAME STATEMENT

PUBLIC NOTICES

File No. 522149

File No. 522149
Fictitious Business Name(s):
Jefferson Landscape and Design, 180 Black
Mountain Circle, Fremont, CA 94536, County

Mountain Circle, Fremont, CA 94536, County of Alameda Registrant(s): 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 statément 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-2929105#

CNS-2929105#

FICTITIOUS BUSINESS

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).

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

M D Consulting, 2884 Cutler Ave, Fremont, CA 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
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 14411 et seq., Business and Professions Code).

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

CNS-2927968#

FICTITIOUS BUSINESS
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 110, 2455.

Brilliant Bridal Holdings, LLC, 3452 Crane Way, Oakland, CA 94602 Business conducted by: a Limited Liability

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 amisdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
S/s 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

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 St., Suite 112B, Newark, CA 94560 Registrant(s): Hossai Kochai, 37053 Cherry St., Suite 112B,

CA 94560 Khieu, 37053 Cherry St., Suite 112B, Newark, CA 94560 Business conducted by: a Limited liability partnership The registrant began to transact business using

the fictitious business name(s) listed above on n/a 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

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

CNS-2926666#

GOVERNMENT

PUBLIC HEARING
TO CONSIDER BECOMING THE
GROUNDWATER SUSTAINABILITY AGENCY FOR THE NILES CONE GROUNDWATER BASIN

For over 100 years, Alameda County Water District (ACWD) has managed the groundwater of the Niles Cone Groundwater Basin (Niles Cone Subbasin 2-09.01) through comprehensive programs that protect and improve water supplies for all groundwater users. The Sustainable Groundwater Management Act (SGMA), which was passed by the state legislature in 2014, established a new structure for groundwater management, recognizing that groundwater management is best accomplished locally.

ACWD is identified within SGMA as an agency created by statute to manage groundwater and deemed to be the exclusive local agency within its statutory boundaries with powers to comply with SGMA. ACWD is proposing to become the Groundwater Sustainability Agency (GSA) for the Niles Cone Groundwater Basin and to continue existing groundwater management under SGMA, in addition to other recognized regulatory authority. SGMA provides various authorities to GSAs to promote sustainable groundwater management including the ability to meter wells and fund and implement groundwater management projects. While many of these authorities have been available to ACWD for many years under the Replenishment Assessment Act of Alameda County Water District, SGMA provides additional authority that may further the ability to sustainably manage the Niles Cone Groundwater Basin. On October 13, 2016, ACWD's Board of Directors adopted Resolution No. 16-061 to set a public hearing to consider becoming the Groundwater Sustainability Agency for the Niles Cone Groundwater Basin. For information regarding SGMA, the resolution, or the public hearing please visit ACWD's website at: http://www.acwd.org.

Public Hearing

Staff will be making a presentation on the formation of a Groundwater Sustainability Agency before the public hearing to present key facts and details pertaining to the management of the Niles Cone Groundwater Basin and SGMA. After the presentation, the ACWD Board of Directors will hear and consider public comments, if any, and consider the formation of a Groundwater Sustainability Agency. Following the conclusion of the hearing, the Board of Directors may decide whether to become the Groundwater Sustainability Agency for the Niles Cone Groundwater Basin.

The public hearing will be held at the ACWD office on:

Thursday, November 10, 2016 6:00 P.M. Alameda County Water District 43885 S. Grimmer Boulevard Fremont CA 94538

For more information about SGMA or this public hearing, please contact:

Ms. Michelle Myers Ms. Michelie Myers
Groundwater Resources Manager
Alameda County Water District
43885 S. Grimmer Boulevard
Fremont CA 94538
Phone number: (510) 668-4454
Facsimile number: (510) 651-1760
Email address: michelle.myers@acwd.com
10/18, 10/25/16
CNS-293660

CNS-2936600#

CITY OF FREMONT PUBLIC HEARING

Notice is hereby given that the City of Fremont City Council will hold a public hearing to consider the following proposals. Said public hearing will be held at 7:00 p.m., Tuesday, November 1, 2016, Council Chambers, 3300 Capitol Ave., Bldg. A. Formont C. A. at which the off Fremont, CA, at which time all interested parties may attend and be heard:

may attend and be heard:

2016 CALIFORNIA BUILDING STANDARDS CODES ADOPTION
Public Hearing (Published Notice), Second Reading, and Adoption of Ordinances and Findings Adopting and Amending the 2016 California Building Standards Code and Adopting by Reference Certain Appendix Chapters of the 2016 California Building Standards Codes, Adopting by Reference and Amending the 2015 International Property Management Code and the 2015 International Forency Management Code and the 2015 International Swimming Pool and Spa Code, Repealing Fremont Municipal Code Chapter 9.20 (Fireworks), Amending Fremont Municipal Code Chapter 9.20 (Fireworks), Amending Fremont Municipal Code, and Organics Management), and Making Conforming Changes to the Fremont Municipal Code, and Adoption of Resolutions Containing Supporting Findings and Determinations, Including Finding that the Project is Exempt from the California Environmental Quality Act (CEQA) per Guideline 15061(b)(3) in that it does not have the Potential for Causing a Significant Effect on the Environment

tor Causing a Significant Effect on the Environment TESLA MOTORS, INC. – 45500 Fremont Boulevard – PLN2017-00037

Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation to Approve a Master Plan to Facilitate Additional Development at the Existing Tesla Motors Factory Located within Portions of the Warm Springs/South Fremont Community Plan Areas 4 and 6, and a Finding that No Further Environmental Review is Required in Accordance with the California Environmental Quality Act (CEQA) Pursuant to CEQA Guidelines Section 15183 as the Project is Consistent with the Intensity of Development Established by the Warm Springs/South Fremont Community Plan for Which a Final Environmental Impact Report (SCH# 2013032062) was Previously Prepared and Certified

CENTRAL COMMONS - 4369 Central Avenue

 PLN2017-00071
 Public Hearing (Published Notice) to Consider the Planning Commission's Recommendation the Planning Commission's Recommendation to Approve an Amendment to Planned District P-2014-250 to Change the Affordability Levels for Central Commons, a 30-Unit Affordable Townhouse Project Proposed by Habitat for Humanity Located in the Centerville Community Plan Area, and a Finding that No Further Environmental Review is Required Pursuant to the California Environmental Quality Act (CEQA) as a Mitigated Negative Declaration was Previously Adopted for the Proposed Project; and to Authorize the City Manager or His Designee to Modify and Execute the Community Development Block Grant (CDBG) Loan Agreement with Habitat for Humanity to Reflect the Revised Affordability Levels

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

SUSAN GAUTHIER, CITY CLERK

CNS-2935951#

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on November 10, 2016, at which time they will be opened and read out loud in said building

2016 REFURBISHMENT PROJECT - AQUA ADVENTURE WATER PARK

Provide labor, necessary equipment and materials to refurbish a Whitewater West AquaPlay 250 with tipping bucket and Splashtacular four slide complex including access tower.

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, Cal 95050 orthrough Planwellat www.e-arc.com/ ca/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.

Purchasing Division CITY OF FREMONT 10/18, 10/25/16

CNS-2935691#

CITY OF UNION CITY GENERAL MUNICIPAL CONSOLIDATED ELECTION TUESDAY, NOVEMBER 8, 2016

NOTICE OF NOMINEES FOR PUBLIC OFFICE AND NOTICE OF MEASURE TO BE VOTED ON

Notice is hereby given that the following persons have been nominated for the offices noted below, to be filled at the general municipal election to be held in the City of Union City on Tuesday, November 8, 2016, in the order that their names will appear on the ballot.

For Mayor

CAROL DUTRA-VERNACI Mayor of Union City

JIM NAVARRO

For Member of the City Council (1 seat) **GARY SINGH**

Small Busine

JAIME PATIÑO Human Relations Co.

> LEE GUIO **Business Executive**

Notice is further hereby given that the following measure is to be voted on at the general municipal election to be held in the City of Union City, on Tuesday, November 8, 2016.

To maintain essential police/ fire services, including maintaining 911 emergency response times, paramedic services / neighborhood police patrols; keeping fire stations open /maintaining fire prevention services; enhancing public school safety; and maintaining youth violence prevention/ gang intervention programs; shall Union City extend its existing voter approved public safety services measure, with an average rate of \$123 per residential parcel, providing \$4,100,000 annually for 4 years, without increasing taxes, requiring citizen's oversight, and no funds for Sacramento? YES NO

City Attorney's Impartial Analysis of Measure as submitted on August 9, 2016: The City Council of the City of Union City is submitting to the voters the question of whether to approve an ordinance that would temporarily extend an existing special tax for "public-safety services" within the City. If approved, Measure __would continue an existing tax approved by the voters in 2004 and extended and enhanced by the voters in 2009.

approved, Measure __would continue an existing tax approved by the voters in 2004 and extended and enhanced by the voters in 2009. The City operates a police department that serves the City and contracts with the Alameda County Fire District to provide fire response and emergency services for the City. Both departments employ a significant number of full-time employees. The City provides equipment and stations for both departments. The City also operates other departments that provide youth violence prevention and intervention services that contribute to the maintenance of public safety in the community. The proceeds from the Measure will be used to purchase, operate and maintain equipment for public-safety services, to pay salaries of police and fire personnel, and to provide funding for youth violence prevention and intervention services and other public-safety services expenses. The Measure will be used to purchase, operate and to provide funding for youth violence prevention and intervention services and other public-safety services expenses. The Measure will be imposed on the occupants of residential and non-residential property within the City. For fiscal year 2016-17, the most common rate for single-family parcels is for parcels between 5,000 - 9,999 square feet and is \$143.02 annually and the most common rate for non-residential parcels is for parcels between 100,000 - 249,999 square feet and is \$4,869.02 annually with varying rates for other property types and sizes. The amount of the tax will be based on the use of the property and parcel size and will be adjusted annually in accordance with the Consumer Price Index. Any annual adjustment is limited to two percent (2%). As with the previously approved public-safety services taxes, the Measure will not be imposed As with the previously approved public-safety services taxes, the Measure will not be imposed on unimproved parcels, a partial refund will be available for unoccupied improved non-residential on unimproved parceis, a partial retund will be available for unoccupied improved non-residential parcels, and a low income exemption from the tax will apply for the duration of the tax. If approved, one hundred percent (100%) of the proceeds of this local tax would be placed into a special account and designated for public safety services within the City. A "Yes" vote is a vote to approve the extension of the voter-approved public-safety services excise tax for four (4) years. A "No" vote is a vote to not extend the existing tax and the existing tax would no longer be collected. If Measure ___ does not receive at least two-thirds (2/3) approval of those voting, the measure will fail and the 2008-approved public-safety tax will expire in June, 2017, resulting in the loss of approximately \$4.1 million annually to the police, fire and youth violence and prevention budgets. The above statement is an impartial analysis of Measure ___ If you desire a copy of the proposed ordinance, please call the City Clerk's office at \$10-675-5448 and a copy will be mailed at no cost to you.

The polls will be open between the hours of 7:00 am and 8:00 pm on Election Day.

DATED: October 11, 2016

/s/ Anna M. Brown, CMC City Clerk/Elections Official

This notice is posted and published in accordance with E.C. 12110 and 12111. 10/18/16

opened and read out loud in said building for FREMONT BOULEVARD WIDENING

PROJECT-PHASE II-STRUCTURAL CITY PROJECT 8661(PWC) Plans, special provisions and standard proposa

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conies before coming to nick un decuments.

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.

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 Novembca!, 2016, at which time they will be opened and read out loud in said building for:

2017 CITYWIDE PAVEMENT CRACK SEAL PROJECT

CITY PROJECT 8195M(PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conject before compile to give in documents.

of copies before coming to pick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510)

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on November 3, 2016,at which time they will be

ned and read out loud in said building for

2017 CITYWIDE CONCRETE REPAIRS AND

INTERSECTION RAMPS, CITY PROJECT 8483B, 8239, 8444, 8234, 8195(PWC)

Plans, special provisions and standard proposal forms to be used for bidding on this project can be obtained for a non-refundable fee at ARC Solutions located at 821 Martin Avenue, Santa Clara, CA 95050 or through Planwell at www.e-arc.com/location/santa-clara. Phone (408) 295-5770. No partial sets will be issued, cost is non-refundable. Call to confirm availability of conjes before compine to pick up documents.

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.

NOTICE TO CONTRACTORS

Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg B, Fremont, California, up to the hour of 2:00 PM on November 1, 2016, at which time they will be opened and read out loud in said building for:

NORTHGATE TRAIL PLAY STRUCTURE (PWC8895)

The City of Fremont invites sealed bids for a contract for construction of the "Project" entitled: NORTHGATE TRAIL PLAY STRUCTURE (PWC8895). The Project is more specifically defined in the Contract Documents, but generally includes the following items of work:

Demolition and removal of the existing play structures, play area sand, concrete pavement, benches, drain inlet, drain line and irrigation mainline; installation of new play structures, rubber tile surfacing and engineered wood fiber surfacing, play area curb, concrete pavement, concrete glue edge, site furnishing, drain inlet, re-routing of irrigation mainline and irrigation controller wires; and other such items or details that are required by Plans, Standard Specifications and these special provisions

Alternate 1 includes deleting engineering wood

special provisions and standard proposa

CNS-2934444#

CNS-2933475#

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 10/18, 10/25/16

I INDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 10/11, 10/18/16

LINDA WRIGHT

special provisions.

PURCHASING DIVISION CITY OF FREMONT 10/11, 10/18/16

CNS-2935353#

to consult with an attorney knowledgeause 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 MATTHEW A. CORSAUT CORSAUT LAW GROUP P.O. BOX 797 NOTICE TO CONTRACTORS Sealed bids will be received in the Office of Purchasing Services at 3300 Capitol Ave., Bldg. B, Fremont, California, up to the hour of 2:00 PM on November 8, 2016, at which time they will be

P.O. BOX 797 RANCHO MURIETA CA 95683

10/18, 10/25, 11/1/16

CNS-2936111#

fiber and installing rubber tile surfacing for the

Alternate 2 includes reduced quantity of concrete

OPTIONAL PRE-BID CONFERENCE: A Optional pre bid conference is Scheduled for 10:00 a.m., Tuesday, October 18, 2016, at Northgate Trail Park. Meet at the existing playground in between Newton Ct. and Helston Pl. 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 opick up documents. For more information on this project, contact the City of Fremont Purchasing Department at (510) 494-4620.

PROBATE

NOTICE OF PETITION TO ADMINISTER
ESTATE OF:
WILLIAM FAULKNER
CASE NO. RP16833612

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the WILL or estate, or both of WILLIAM FAULKNER.
A PETITION FOR PROBATE has been filed by CONNIE DEMMON in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests that CONNIE DEMMON be appointed as personal representative to administer the estate of the decedent.

connic Delimion be appointed as personial representative to administer the estate of the decedent. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 11/09/16 at 9:30AM 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.

person or by your attorney. IF YOU ARE A CREDITOR or a contingent

IF YOU ARÉ 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.

CNS-2933258#

Sandy Smith

Purchasing Division CITY OF FREMONT 10/11, 10/18/16

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARGARET A. THOMAS CASE NO. RP16829153

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of Margaret A. Thomas A Petition for Probate has been filed by George A. McNitt in the Superior Court of California, County of Alameda.

The Petition for Probate requests that George A. McNitt be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) 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 11-21-2016 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 9470.

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.

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 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 the court clerk

Petitioner: George A. McNitt, 1936 University Avenue, Suite 380, Berkeley, CA 94704, Telephone: (510) 444-080 10/11, 10/18, 10/25/16

NOTICE OF PETITION TO ADMINISTER

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 interested in the will of colors, or 2-2-3 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 estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on November 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 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 Estates Act. (This authority will allow the personal

(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-

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

A Petition for Probate has been filed by Timothy Haines in the Superior Court of California, County

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 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. 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.

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.

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#

CNS-2929240#

TRUSTEE SALES

T.S. No.: 2016-01092-CA A.P.N.:507-0177-006-00 Property Address: 37231 Mission Boulevard, Fremont, CA 94536 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a), THE SUMMARY OF INFORMATION REFERRED TO DEFENDE OF T FREMONT, CA 94536 NOTICE OF IRUSILES.
SALE PURSUANT TO CIVIL CODE § 2923.3(a),
THE SUMMARY OF INFORMATION REFERRED
TO BELOW IS NOT ATTACHED TO THE
RECORDED COPY OF THIS DOCUMENT BUT
ONLY TO THE COPIES PROVIDED TO THE
TRUSTOR. NOTE: THERE IS A SUMMARY
OF THE INFORMATION IN THIS DOCUMENT
ATTACHED IMPORTANT NOTICE TO
PROPERTY OWNER: YOU ARE IN DEFAULT
UNDER A DEED OF TRUST DATED 11/22/2002
UNLESS YOU TAKE ACTION TO PROTECT
YOUR PROPERTY, IT MAY BE SOLD AT A
PUBLIC SALE. IF YOU NEED AN EXPLANATION
OF THE NATURE OF THE PROCEEDING
AGAINST YOU, YOU SHOULD CONTACT A
LAWYER. Trustor: Harvey G Ottovich, A Married
Man as his sole and separate property, As
Joint Tenants Duly Appointed Trustee: Western
Progressive, LLC Recorded 12/05/2002 as
Instrument No. 2002564545 in book —, page—
and of Official Records in the office of the
Recorder of Alameda County, California, Date
of Sale: 11/22/2016 at 12:00 PM Place of Sale:
AT THE FALLON STREET EMERGENCY EXIT
OF THE ALAMEDA COUNTY COURTHOUSE,
1225 FALLON STREET, OAKLAND, CA 94612.
SALE WILL SELL AT PUBLIC AUCTION TO
HIGHEST BIDDER FOR CASH, CASHIER'S
CHECK DRAWN ON A STATE OR NATIONAL
BANK, A CHECK DRAWN BY A STATE OR
FEDERAL CREDIT UNION, OR A CHECK
DRAWN BY A STATE OR FEDERAL SAVINGS
AND LOAN ASSOCIATION, A SAVINGS
ASSOCIATION OR SAVINGS BANK SPECIFIED
IN SECTION 5102 OF THE FINANCIAL CODE
AND AUTHORIZED TO DO BUSINESS IN THIS
STATE: All right, title, and interest conveyed to
and now held by the trustee in the hereinafter AND AU HORIZED TO DO BUSINESS IN THIS STATE: All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as: More fully described in said Deed of Trust. Street Address or other common designation of real property: 37231 Mission designation of real property: 37231 Mission Boulevard, Fremont, CA 94536 A.P.N.: 507-0177-006-00 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$472,204.04. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The beneficiary of 0177-006-00 The undersigned Trustee disclaims shall have no further recourse. The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the product when the sell-trust when the sell-trust trusters. the county where the real property is located. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on this property. NOTICE OF TRUSTEE'S SALE Note: Because the Beneficiary reserves the right to bid less than the total debt. reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt NOTICE TO PROPERTY OWNER: The sale date NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/ DefaultManagement/TrusteeServices.aspx using the file number assigned to this case 2016-01092-CA. Information about postponements that are very short in duration or that occur close in are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: October 4, 2016 Western Progressive, LLC, as Trustee for beneficiary C/o 30 Corporate Park, Suite 450 Irvine, CA 92606 Automated Sale Information Line: (866) 960-8299 Automated Sale Information Line: (866) 960-8299 http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx For Non-Automated Sale Information, call: (866) 240-3530 Trustee Sale Assistant WESTERN PROGRESSIVE, LLC MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED MAY BE USED FOR THAT PURPOSE. 10/18, 10/25, 11/1/16

CNS-2933362#

Robots organize your photos, so you can procrastinate

By Anick Jesdanun **AP TECHNOLOGY WRITER**

NEW YORK (AP) — If you're like many people, you have thousands of photos on your phone, long forgotten after you've posted a few on Instagram or Facebook.

They don't have to stay forgotten. Apple and Google are both applying a form of artificial intelligence called "machine learning" to organize your pictures and video - and along the way, help you rediscover last year's vacation, dinner with close friends and a casual summer outing to the park.

Apple's tools are part of last month's iOS 10 system update for iPhones and iPads. The Google Photos app for Apple and Android devices has a digital assistant to automatically organize these memories — and Google signaled last week that it will only get smarter.

Here's a look at how they take you down memory lane:

— Apple's memories: Apple's new Memories feature automatically generates video highlights around a theme, such as a trip or birthday party. Individual photos and snippets from video are chosen for you, as is the music, though you can change it to reflect a different mood.

This isn't just a slideshow.

There's slow zooming and panning, reminiscent of Ken Burns historical documentaries. Some of the photos also come to life, at least on newer iPhones that automatically take three seconds of video with every photo.

When you're ready to share, the app creates a standard movie file - so it works on Windows and Android devices, too.

For me, Apple's app created a "Florida to Illinois" package for a three-week trip in January and one for a day trip to Philadelphia last November. But Apple goes beyond date and location. Apple created a "Together" package for shots with family over the past two years. It also created an æAt The Beach" package with beach photos since 2013. Other scenic themes could include mountains. lakes and sunsets.

Apple offers up to three new Memories a day. You can create more based on photos you add to an album and generate new automated ones by scrolling down to "Related." You can also add or delete images within Memories — in my experience, a few included mundane screenshots I had to get rid of.

Nothing will ever replace the human touch. But let's face it, even though I keep meaning to organize my photos, I never find the time. The machine-generated selections aren't necessarily ones

I'd choose myself, but with a small amount of tweaking, they're presentable and will tide me over until I get around to catching up manually — someday.

Google's assistant

Google Photos has been at this longer and offers more types of packages. With collages, Google combines smaller versions of several shots into one layout. Animations combine a bunch of photos taken in succession so that they resemble as a moving image. Unlike typical "GIF" animation files, Google applies its magic to align successive shots, so buildings and bridges look steady without the shake common with handheld video. Google also offers albums and video highlights, though without the Ken Burns effect.

Google's Assistant generates much of this for you automatically. You can edit auto-generated albums and video highlights, but not collages or animation although you can create your own from scratch. (That does defeat the purpose of letting the robots do the work, though.)

Sharing is easy and doesn't require recipients to have Google

The results vary in quality. I tend to take several shots of the same subject, just in case some are blurry. Yet I get collages and animations out of those repetitive shots. And the albums and video

highlights seem based on location and date. I got nothing that spans several months or years (though Google does combine several days on the same trip).

Most of my computer-generated creations are animations and collages. As with Apple, Google's choices aren't necessarily ones I'd make, if only I had the time. But some are good enough that I look forward to alerts for new ones to

I also enjoyed a feature called "Rediscover this day." Google will automatically create collages from shots taken on a day, say, two years ago. But it only does so if there's anything memorable, such as a trip. As my life is boring, most days go by without a rediscovery.

— Searching

Apple and Google are both getting better at image recognition. Apple's version tends to be more conservative. While Apple found four photos in a search for fireworks, Google found dozens. Google also found more photos with hats, though one was actually a strange hairdo and a few were of a headband. Then again, Apple thought an illustration of a hut was a hat.

Google is also bolder with face recognition. Its technology is smart enough to recognize the same child at 2 months and 6 years, while Apple often separates

the same child into multiple identities (you can merge them, and things will be fine after that).

Google has an edge over Apple in part because it taps its powerful servers to process photos. Apple leaves all the machine thinking to your device as a privacy measure. But Apple says it also favors being right more than complete to reduce the work people need to do to fix things. Being wrong can also have consequences: Google had to apologize last year after its software got too aggressive and mistakenly labeled two black people as gorillas.

— Storage

To free up space, both services will automatically clear photos from your phone after uploading them to the internet, once you activate the option. You still have a lower-resolution version on the device and can get the sharper image anytime, as long as you're online.

Google Photos offers unlimited online storage of photos at up to 16 megapixels and videos at 1080p high definition — good enough for most people. It will compress larger photos, or you can store the original and have it count toward your Google Drive limit, which starts at 15 gigabytes for free. Apple's iCloud Photo Library requires paying once you exceed 5 gigabytes, which is enough for a few thousand photos.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Tuesday, October 4

At around 7:30 p.m. Officers Lanier and Moya were dispatched to the 30700 block of Union City Boulevard on the report of a robbery. However, the suspects inside the business were attempting to sell some stolen property which had been taken in a Fremont auto burglary. They were also in possession of burglary tools including shaved keys. A 30-year-old Hayward woman and 34-year-old Fremont man

Wednesday, Oct. 5

At around 8:45 p.m. Officer Roberts was dispatched to the 4200 block of Apollo Circle to investigate a report of an attempted robbery. The victim was walking with her cell phone in her hand, when a male suspect, approximately 6-feet-tall, ran up behind her and tried to grab the phone. The two struggled briefly, and the victim retained control of her phone. The suspect fled on foot.

Thursday, Oct. 6

At around 2:40 p.m., police detectives were in the area of Royal Ann Drive and Alvarado-Niles Road when they saw a 22-year-old Fremont man who is a known probationer in the passenger seat of a nearby vehicle. The driver failed to yield to a traffic enforcement stop, and the detectives saw probationer throw two items out of the passenger window. He then got out of the vehicle and fled on foot before he was stopped and arrested. The two items he threw from the window were a handgun and loaded magazine, both of which he was prohibited from possessing. The handgun was later determined to be stolen. The probationer was arrested.

Sunday, Oct. 9

At around noon officers responded to the 33600 block of Railroad Avenue on the report of an armed robbery. The victim was cleaning her vehicle when a suspect approached her with a handgun and demanded her property. He took the victim's cell phone and key fob and fled in a maroon late-model four-door sedan. The suspect was described as a black male in his 20s, with a thin build, and wearing a red hockey mask. Two other suspects were also seen getting into the vehicle.

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Monday, October 10

At 7:30 a.m. Officer Mapes investigated a commercial burglary on the 6500 block of Central Avenue. The loss was multiple generators, tools and a tractor.

At 10:30 a.m. Officer Howcroft seized the license plates off a utility vehicle for false registration on the 3700 block of Magnolia Street. The vehicle was towed

At 5:30 p.m. Officer Losier investigated a window smash auto burglary at the Newark Community Center, 35501 Cedar Boulevard. The loss was \$20.00.

Tuesday, October 11

0755 Hours: Officer Slater responded to the 8100 block of Peachtree Avenue for a reported occupied suspicious vehicle. The driver was issued a citation for false registration and the license plates were seized.

At 2:58 p.m. Officers responded to a non-injury accident on the corner of Newark Boulevard and Cedar Boulevard. A large truck broke a fire hydrant off at its base, temporarily closing the roadway. The roadway was reopened at

At 5:15 p.m. Officers responded to a call about a disturbance on the 35500 block of Blackburn Drive. A 28 year old female from Newark was arrested for possession of a controlled substance.

Wednesday, October 12

At 9:25 a.m. Officer Jackman investigated a vandalism case on the 6400 block of Mayhews Landing Road. The victim reported that someone had broken her vehicle's windshield during

At 2:47 p.m. Officer Horst investigated a case of debit card fraud at Macys, NewPark Mall.

At 2:48 p.m. Officer Posadas investigated an auto vandalism case at Bay Grinding, 6756 Central Avenue. The investigation is

Police arrest five in illegal marijuana operation

SUBMITTED BY LT. ROBERT MCMANUS, SAN LEANDRO PD

On Wednesday, October 5, 2016, following a 3-month undercover investigation, San Leandro Police arrested five adults, recovered a large sum of cash, and seized more than 2,000 marijuana plants that were being illegally grown in several San Leandro homes.

Undercover detectives from the Department's Crime Suppression Unit began an investigation in July, after receiving reports from neighbors regarding suspicious activity in a residential neighborhood. As the investigation progressed, detectives were able to identify six houses throughout the city linked to the suspects and obtained search warrants for each house.

When police knocked on the front door of one home, a Chinese-American man inside peered out through a front window and immediately ran. Police entered the house and discovered that the man, who fled from police, crawled through a hatch in the floor, and hid under the house in a tight crawl space.

Police, including a Cantonese-speaking officer tried to communicate with the man for more than 45 minutes, without response, before police used a canine to apprehend him.

The man was treated for minor injuries sustained during the arrest, and later transported to jail on suspicion of illegally cultivating marijuana and possessing it for sale. The other four adults, found at other locations where warrants were also served, were arrested on suspicion of committing the same crimes.

Police are not releasing the names of those arrested or the addresses of each of the locations where search warrants were served, as they are continuing their investigation and do not want to jeopardize their case.

At one house, police found more than \$40,000 cash, which police believe to be proceeds from the illegal operation. Police seized more than 2,000 mature marijuana plants estimated to have a street value of more than \$400,000. Based on the size, design and capabilities of the operation, police concluded that the total amount of marijuana that the four locations could produce annually, could net up to \$1.6 million for the suspects.

Donate to the Children's Bike Helmet Drive

SUBMITTED BY CITY OF FREMONT

The City of Fremont Youth and Family Services, a division of the Human Services Department, is partnering with the Fremont Fire Department and the Vision Zero 2020 outreach campaign to hold a Children's Bike Helmet Drive as part of Make A Difference Day on October 22. Donations of new children's bicycle helmets will help children who are staying in local homeless shelters safely be able to ride bikes and help those children whose parents cannot afford to buy them helmets.

Riding bicycles without a helmet is not safe. Recently, a young child was riding a bike without a helmet at one of Fremont's local shelters and was severely injured. This incident highlighted the need for donated bicycle helmets for those who cannot afford them.

Please join the City's Youth and Family Services and Fremont Fire Department as

they seek donations of new bike helmets in medium and large sizes and neutral colors. While these sizes and colors are preferred, Fremont Fire will accept any sizes or colors donated as long as they're new bicycle helmets.

Drop off donated helmets at the Youth and Family Services Clinic, located at the Fremont Family Resource Center at 39155 Liberty St. in Suite E500 by Thursday, October 20.

The Children's Bike Helmet Drive is helping to spread awareness around Vision Zero 2020, an effort to reduce all fatalities and severe injuries caused by traffic accidents to zero by 2020. The City of Fremont greatly appreciates the community's participation in helping keep Fremont's children safe.

If you have any questions, please contact Youth and Family Services Counselor Anya Marquez Richard at (510) 574-2125 or call the Youth and Family Services' main line at (510) 574-2100.

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

CLASSIFIEDS

\$14.99/hr 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

510-673-1766Senior Discounts

Grace Health Spa

\$30 1 Hour Body Oil Massage

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

Sunsational Sunroom

Let Us Help You Expand Your Horizons Full-Service Design & Construction

FREE ESTIMATES
(408) 439-4514
License #834696

Great Rates!

Great Rates:
Great Results
Call Today!
Classified Ads

510-494-1999 tricityvoice@aol.com

TRUCK CENTER 29899 Union City Blvd, Union City EMPLOYMENT OPENINGS

We will TRAIN for the following positions

- Truck Rental Equipment Agent
- Truck Parts Sales
- Service Administration
- Truck Repair Technician

Apply Today!

e mail resume to jobs@monarchtruck.com

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

Tell A Friend Call Rachel Parra 510 745-1480

Now Hiring!

- Mechanics
- Project Engineer
- Lab Technician
- Plant Laborers

Apply today at www.pabcoproducts.com

37851 Cherry Street, Newark, CA 94560

IT MANAGER to direct

IT operations, projects, & services. BSEE or Electronics & Communications + 7 yrs exp (includes 2 yrs Google Apps,

Windows Domain admin, maintaining sonic wall security (Sonic Firewall),

Amazon metrics analyses & ops channels, MSSQL). Resumes to kenw@healthypets.com

Two BART Police Officers praised for work to help homeless man

SUBMITTED BY BART DISTRICT

Recently, BART (Bay Area Rapid Transit) Customer Services received this note thanking two of our BART Police Officers who patrol Powell Street Station and who helped a homeless man named Alfonso. (BART received permission to share this note and story)

"I want to let Kenton Rainey, Chief of Police, and the Deputy Chief over Officer Jones and Officer Touye know how much me and my family appreciate everything they have done for my dad. He has been homeless living in the Subway for years, and no one in our family even knew if he was still alive. They opened their hearts and researched him to find his family and get ahold of us and see if they could help him in any way. Within a week of talking to them, they were able to find him a bed, place to stay, and get him into a detox program that he desperately needed. They did all of this while doing their regular duties as an officer. It will be completely up to my dad

on whether or not he wants to continue this path of sobriety and bettering his life, but if it wasn't for these two officers, he never would've had this last chance at life. My family can't thank them enough for their kindness. You have some great people working for you. Thank you all."

Alfonso is one of the regular homeless individuals that comes around Powell Street Station. Officers David Touye and Dan Jones had made periodic contact with Alfonso and offered him assistance in seeking services. He would always decline, but little by little, offered up tidbits about his background. Our officers used this information to find his family with the hope they could help fill in the blanks about his life and offer advice on what could motivate Alfonso to get help. Our officers were able to connect with his out of state sister and daughters. They explained the tale of two Alfonso's, one, a loving Dad who coached his daughter's softball team to championship and the other, a not so pretty picture involving drugs, alcohol, and a bitter divorce.

The family was relieved to hear he was still alive. They explained how they would read obituaries fearing they would see his name. Our officers asked his family if they could tell Alfonso they spoke. The family agreed and when the officers were in contact with Alfonso on a particularly rough day, they told him how they had spoken to his daughters and how he now has two grandsons. He brightened up and was moved by hearing about his girls and the life they are living. The officers asked him again if he was willing to seek services, and for the first time, he replied "yes." They scrambled to find him a bed for the night, reaching out to San Francisco's Homeless Outreach Team. Luckily, The Walden House in San Francisco said they would take him but he needed to come that very night. He went, but unfortunately in a matter of days, our officers saw Alfonso back at Powellhe wasn't sober. But they are not giving up. Even though Alfonso wasn't ready this time they are going to keep trying because it's their job and because one of these days he

may finally want it for himself.

BART is actively working to find ways to handle the complex situation involving people who seek refuge in downtown San Francisco stations. At Powell Street Station alone last year BART Police made 149 community outreach safety enforcement field interviews. Many of these contacts are with the same repeat and chronic offenders. The approach is to find permanent housing and treatment for each of them. These contacts are essential in developing a positive relationship and working towards getting individuals into services. BART is one of the few transit agencies with a dedicated full-time outreach and crisis intervention coordinator who provides vital referral service and training for officers in this area. Ninety-seven percent of eligible BART Police personnel have received Crisis Intervention Training and BART is also working on developing a partnership with San Francisco's Homeless Outreach Team to engage chronically homeless individuals and help them in establishing care and permanent housing.

Milpitas Police Department receives grant

By Sgt. Sean Heneghan, Milpitas PD

The Milpitas Police Department has been awarded a \$100,000 grant from the California Office of Traffic Safety (OTS) for a year-long program of special enforcements and public awareness efforts to prevent traffic related deaths and injuries. The Milpitas Police Department will use the funding as part of the city's ongoing commitment to keep our roadways safe and improve the quality of life through both enforcement and education.

"With the projected growth of our city's population and the amount of drivers passing through our city on a daily basis, we want to continue to emphasize traffic safety and develop strategies that can prevent crashes and minimize injuries & deaths," said Milpitas Police Chief Steve Pangelinan. "This grant will enable us to focus on education, prevention, and enforcement in a variety of opportunities."

Activities that the grant will fund nclude:

Educational presentations DUI checkpoints

DUI saturation patrols

Distracted driving enforcement

Bicycle and pedestrian safety enforcement Motorcycle safety enforcement

Seat belt and child safety seat enforcement

Speed, red light, and stop sign enforcement

Compilation of DUI "Hot Sheets," identifying worst-of-the-worst DUI offenders

Specialized DUI and drugged driving training such as Standardized Field Sobriety Testing (SFST), Advanced Roadside Impaired Driving Enforcement (ARIDE), and Drug Recognition Evaluator (DRE)

Funding for this program is from the California Office of Traffic Safety through the National Highway Traffic Safety Administration.

Milpitas police to collect unwanted prescription drugs

SUBMITTED BY SERGEANT JOSEPH HEYLEN

Milpitas residents who have unwanted or expired prescription drugs around their homes can safely dispose of them on Saturday, Oct. 22 at the Milpitas Police Department.

The collection event is part of a joint effort with the Drug Enforcement Administration (DEA) to help prevent pill abuse and theft in residential communities. Only prescription pills or patches can be accepted. Liquid medicines, needles and sharps or syringes cannot be accepted.

During a similar collection day in April, Milpitas residents turned in 246 pounds of unwanted prescription drugs. At other collection events across the country, Americans turned in 447 tons of prescription drugs at more than 5,400 sites operated by the DEA and its thousands of state and local law enforcement partners.

The collection days address a vital public safety and public health issue. Medicines that languish in home cabinets are highly susceptible to diversion, misuse, and abuse. Rates of prescription drug abuse in the U.S. are alarmingly high, as are the number of accidental poisonings and overdoses due to these drugs.

Studies show that a majority of abused prescription drugs are obtained from family and friends, including from the home medicine cabinet. In addition, Americans are now advised that their usual methods for disposing of unused medicines—flushing them down the toilet or throwing them in the trash — both pose potential safety and health hazards

Take Back Prescription Drugs Day Saturday, Oct. 22 10 a.m. – 2 p.m. Milpitas Police Department 1275 N. Milpitas Blvd., Milpitas http://www.deadiversion.usdoj.gov/

Annual run supports sports fund

SUBMITTED BY THE FREMONT EDUCATION FOUNDATION

The 12th annual "Run 4 Education" will be held on Sunday, October 23 at Quarry Lakes Regional Recreation Area in Fremont. Proceeds benefit the Fremont Education Foundation's (FEF) Guy Emanuele Sports Fund (GESF), which provides scholarships to high school students who face economic hardship and might not otherwise be able to participate in after-school sports or cheerleading. And this year, based on the generous donations from our Run 4 Education, FEF will fund elementary school-sponsored basketball leagues for both boys and girls at all 27 elementary schools in the Fremont Unified School District (FUSD).

The event includes a free Family Fitness Expo and Kids' Corral, which provides a supervised, enclosed area with activities for kids while you participate in the 5K or 10K. All event participants will receive an event T-shirt, refreshments, a drawing ticket for great prizes, and a goodie bag with promotions and giveaways from our sponsors.

To participate in the Elementary School Challenge, write your school name on

your Run application. The FUSD elementary school with the most participants in the Run 4 Education also receives big prizes for their school!

For more information or to register, go to https://raceroster.com/events/2016/9412/fremont-run-4-education.

Fremont Run 4 Education Sunday, Oct 23 9 a.m.

Quarry Lakes Regional Recreation Area 2100 Isherwood Way, Fremont (510) 659-2561

www.fremont-education.org https://raceroster.com/events/2016/9412 /fremont-run-4-education Cost: \$25 - \$45

Event Schedule:
6:00 a.m.: Quarry Lakes Gate Opens
6:15 a.m.: Volunteer Check-In Begins
9:00 a.m.: 10K Race Begins
9:15 a.m.: 5K Race Begins
10:30 a.m.: 1/2 Mile Kids' Race Begins
11:00 a.m.: 1/4 Mile Kids' Race Begins
11:00 a.m.: Awards for Top 5K Finishers
and Top 10K Finishers

Samsung halts sales of Galaxy Note 7 after new troubles

By Brandon Bailey and Audrey McAvoy Associated Press

SAN FRANCISCO (AP), Samsung said it is halting sales of the star-crossed Galaxy Note 7 smartphone after a spate of fires involving new devices that were supposed to be safe replacements for recalled models.

The company ordered the suspension of sales on the recommendation of South Korean safety officials, who say they suspect a new defect in the replacement phones that may not be related to its batteries.

"We would have not taken this measure if it had looked like the problems could be easily resolved," Oh Yu-cheon, a senior official at the Korean Agency for Technology and Standards that oversees product recalls, said in a phone interview. He said it would take more time than the agency originally thought to figure out what's wrong.

In the meantime, the agency is urging consumers not to use the phones.

Last month, Samsung issued a global recall. It blamed a tiny manufacturing error in the battery that it said made the phones prone to catch fire.

Oh said the investigators are studying a different defect from the one Samsung said it had found in the first batch of Galaxy Note 7s.

"The improved product does not have the same defect. That's why we think there is a new defect," Oh said.

In a statement issued late Monday, Samsung Electronics Inc. said consumers with original Note 7 devices or replacements they obtained after the recall should turn them off and seek a refund or exchange them for different phones.

Officials from the U.S. Consumer Product Safety Commission echoed that advice, saying they are investigating at least five incidents of fire or overheating reported since a formal recall in the U.S. was announced on Sept. 15.

"No one should have to be concerned their phone will endanger them, their family or their property," said Elliot Kaye, chairman of the safety commission, in a statement. He called Samsung's decision to stop distributing the device "the right move" in light of "ongoing safety concerns."

The announcement follows several new incidents of overheating last week and deals a further blow to the world's largest smartphone company. Leading wireless carriers have already said they would stop distributing new Note 7 phones as replacements for the earlier recall.

Samsung said it would ask all carriers and retailers to stop selling the phones and providing them as replacements for recalled devices. It said consumers should return their phones to the place where they purchased them. They can also get information from the company's website.

Analysts say the new problems pose a crisis for the South Korean tech giant, which is locked in fierce competition with Apple and other leading smartphone makers.

"This has been a real black eye on the product," said Ben Bajarin, a consumer tech industry analyst with the Creative Strategies firm.

The new reports also raise questions about the cause and extent of the problem. Samsung has not

said which of its two battery suppliers made the faulty batteries in the earlier Note 7s or clarified whose batteries are used in which Note 7 smartphones.

"What's happened in the last few days just complicates things enormously," said analyst Jan Dawson of Jackdaw Research. "It calls into question their ability to manage quality control and everything else that goes into that."

Samsung did not indicate if it knows what caused the latest problems.

"We are working with relevant regulatory bodies to investigate the recently reported cases involving the Galaxy Note7," the company said in its statement. It said "consumers' safety remains our top priority."

Earlier, a spokesman for the U.S. safety commission said his agency is investigating five Note 7 incidents reported since Sept. 15, although he said investigators had not confirmed whether all five involved recall replacements. But four consumers have told the Associated Press that their replacement phones caught fire - including two in Kentucky, one in Minnesota and one in Hawaii.

Dee Decasa of Honolulu had just visited the Samsung website on her new Galaxy Note 7 when it began smoking Sunday morning. She was double checking that the replacement phone she received was OK. She took a screen shot of the page confirming her new phone was fine.

"Then boom, there was like a pop. I had it in my hand and then smoke started spewing out, this green yucky thing," said Decasa, a bookkeeper.

She screamed for her husband and ran out of her bedroom. He grabbed an aluminum pan from the kitchen and told her to the put the phone in there. They called 911, and the phone was still sizzling when a policeman came about 20 minutes later.

Decasa said she thought ``What happened? We were reassured these were the replacement ones." No one was injured.

Her husband said the plastic protective case his wife had around her phone may have protected her. Part of the plastic case appeared to have melted and got stuck to the aluminum pan.

The Decasas said Samsung is sending a representative to Honolulu Tuesday to meet them and examine her phone.

The Note 7 is not Samsung's most popular device; Samsung sells far more units of its Galaxy S7 phones than the more expensive Note 7. But analysts say the issue could hurt the company's reputation and overall standing with consumers.

The company's shares fell 6.2 percent by midday Oct. 10 in Seoul.

Samsung sells about a third of all high-end smartphones priced above \$400, while Apple sells slightly more than half, according to Credit Suisse investment analyst Kulbinder Garcha. He predicted in a report that the new Note 7 problems will help Apple increase its share of the market.

Consumers can get more information from Samsung at http://www.samsung.com/us/note7re-call or by calling (844) 365-6197.

McAvoy reported from Honolulu. Business writer Youkyung Lee also contributed from Seoul.

California voters to decide future of single-use plastic bag

By Kristen J. Bender Associated Press

ALAMEDA, Calif. (AP), California voters are considering a November referendum that would uphold or overturn a statewide ban on single-use plastic carryout bags, and another ballot initiative that would require fees collected from retail customers for alternative bags be put in an environmental fund.

In 2007 San Francisco banned plastic shopping bags, setting off a movement that's led nearly half the state and its biggest cities to do the same. Then two years ago, the Legislature passed SB270, a statewide ban.

But that ban is on hold following a well-funded push by bag makers to repeal the legislation.

The American Progressive Bag Alliance is leading the ``No" campaign to repeal SB270. A coalition of environmental groups, grocers, and others, is leading the campaign to uphold the statewide ban.

"Plastic bags kill marine life, they jam recycling equipment and they cause litter," said Steve Maviglio, spokesman for the Yes on 67 campaign. "It's time for the entire state to have the same law on the books."

Some shoppers agree:

"I don't need them," said Lisa Deering, a shopper in Alameda. "I have plenty of cloth bags and I'm glad (supermarkets) aren't using them because I hate seeing the trash."

Shopper Jack Mingo, also of Alameda, agreed:

"It's been really great not seeing the plastic bags blowing down the street and seeing them coming out of the stores," he said. "It's a really stupid use of resources."

But the American Progressive Bag Alliance, which is spending millions to fight the ban, doesn't see it that way.

"Plastic retail bags have been unfairly targeted for regulation and legislation without really considering the actual data or science around what people chose to take home their groceries from the store," said alliance

spokesman Jon Berrier. He points to 2013 figures from the Environmental Protection Agency that show plastic retail bags represent less than half a percent of the waste stream.

"Science has really left the building when it comes to making policy around this issue," Berrier said.

The group also claims the ban will effectively kill thousands of jobs in California and cost consumers hundreds of dollars annually in bag fees. If the ban is ratified, stores would generally have to charge customers at least 10 cents apiece for alternative carryout bags.

If the statewide ban is overturned, stores could provide free single-use plastic bags unless they are prohibited by local laws, which are already in effect in 151 California cities and counties.

The second measure, Proposition 65, proposes to direct any proceeds from the dime-per-bag sales to an environmental fund.

The American Progressive Bag Alliance worked to qualify Proposition 65 for the ballot, something opponents, including many environmental groups, say was done to confuse voters.

"We'd like nothing more than for money from the sale of bags to go to benefit the environment but we don't feel that the folks who put Prop. 65 on the ballot are being sincere, said Matt Davis, spokesman for the environmental group Clean Water Action.

The Surfrider Foundation is also opposing Proposition 65.

"It was put on the ballot as a cynical ploy to either confuse voters or frustrate the grocers, or both," said legal director Angela Howe. "It is unclear what the 'environmental fund' set up through Proposition 65 would actually do or how it would be structured within the current conservation agencies in the state."

If the "No" vote prevails on Proposition 67 and Proposition 65 is approved, it is unclear what if any money would go into the fund because the language of the latter measure is unclear. October 18, 2016 WHAT'S HAPPENING'S TRI-CITY VOICE Page 43

continued from page 1

Ghoulishly grand adventure aboard the Haunted Railroad

Photo by Andrew J.L. Cary

roundtrip ride on the haunted rails of the Ghost Train.

The Haunted Railroad is a spooky (not scary) train ride that will appeal to children 12 years of age and under. Billy Bones says it best, "The Haunted Railroad was designed so that families can have a nighttime adventure appropriate for young children. We want children of all ages to have fun!"

The Haunted Railroad operates on two weekends beginning Friday, October 21. Trains will depart every 30 minutes beginning at 7 p.m. with the last train departing at 9:30 p.m. (9 p.m. on Sunday nights).

The event is a fundraiser for The Railroad Museum at Ardenwood operated by SPCRR (Society for the Preservation of Carter Railroad Resources) in association with Ardenwood Historic Farm/East Bay Regional Park District. We are a volunteer, non-profit 501(c)(3) corporation that preserves, restores, and operates one-of-a-kind, historic 19th century railroad cars—many built in Newark, CA, by Carter Bros.

Tickets are available for purchase online at www.spcrr.org (select "Haunted Train Tickets" from the menu; there is a small handling fee). Tickets are also available at the gate beginning at 4:30 p.m. on dates the Haunted

Railroad operates. You may also purchase tickets at the gate for a later time or a different date. Some trains sell out early; we encourage you to purchase tickets in advance. Prices are \$7 for ages 13 and older, and \$5 for children 3-12 years old, children 2 and under are free (if they sit on an adult's lap). Cash, checks, or Visa are accepted. Groups of 10 or more may make reservations by e-mailing haunted-railroad@spcrr.org.

Please note: All children must be accompanied by an adult. For safety reasons each child under 3 must be accompanied by a separate adult. Costumes are fine but no facemasks on adults please. Riders must be able to sit on a bench seat while on the train.

The Haunted Railroad Friday, Oct 21 – Sunday, Oct 30 7:00 p.m. – 9:30 p.m. (9 p.m. on Sundays) Ardenwood Historic Farm 34600 Ardenwood Blvd, **Fremont** (510) 544-2797 haunted-railroad@spcrr.org www.spcrr.org www.facebook.com/SPCRRmu-

Tickets: \$7 ages13 & up, 5 - 12, ages 2 and under free

seum.

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 **Advanced Marketing Features**

- **App Analytics Brand Customer Loyalty**
- **Digital Coupons & Offers Dynamic Content & Video**
- * **GPS Directions Event & Reservations**
 - **Mobile Payment & Store Push Notifications**
 - Social Media & Viral Buzz **Secure Account Login**

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

AFANA ENTERPRISES

MOBILE MARKETING SOLUTIONS

www.afanaenterprises.com

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

Tell A Friend Call Rachel Parra 510 745-1480

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 MERICAN DREAMS KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

Page 44 What's Happening's Tri-City Voice October 18, 2016

Makeup master shares special effects techniques

Photo courtesy of Julian Bonfiglio

By Robbie Finley

Zombies! Vampires! Gore! and... old age? What these things have in common is that they can all be brought to vivid life through the magic and skill of special effects makeup and prosthetics. Local makeup professional Julian Bonfiglio of Bonfiglio Effects Studios recently partnered with the City of Fremont to educate locals about the craft of special effects makeup.

The workshops ran all summer long, focusing on how to create realistic special effects such as cuts, bullet holes, and bruises, old age, vampires and zombies through artistic use of makeup, paint, foam, and prosthetics. "We've done old age, burns, zombies, bald cap, injury... all the basic essentials," Bonfiglio said, adding, "There's not many

in the Bay Area that know how to

do the prosthetic aspects of it."

In each 7-hour workshop, Bonfiglio opened each class by demonstrating the intricate techniques involved in creating the effects. Then it was the students' turn to give it a try, who were all drawn to the classes for a number of reasons. "I like messing around with normal makeup, but not for beauty. I've been watching 'Supernatural' and get excited about the fake blood," said Emmajean Smith, one of the students from a Burns Workshop. Each class had a healthy turnout of students, averaging in age from 12 to 15 years old, according to Bonfiglio.

In the Burns Workshop, students began application of the makeup on a portion of the body without hair – usually the forearm or hand. The multi-layered process involves a number of materials. "To make a third degree burn, we use gelatin, castor oil, slip latex, single ply tissue paper,

Campo di Bocce New Fun in Frencht Campo di Bocce of Fremont BOCCE FANTASTIC ITALIAN FOOD FULL BAR MEETINGS & PARTIES EVENT SPACE 12 TO 1000 Coming Soon 4020 TECHNOLOGY PLACE, FREMONT 510.651.2500 - CAMPODIBOCCE.COM/FREMONT BETWEEN 680 AND 880 OFF AUTO MALL PARKWAY

skin illustrator alcohol paints, and Ben Nye charcoal," Bonfiglio said, adding, "There are about eight main steps: apply the gelatin, release gelatin with castor oil, apply latex, apply single ply tissue, apply more latex, rip the latex open, paint with alcohol colors, and then add the Ben Nye charcoal powder... the ones we do in this class take about one

and a half hours," he said.

Naturally, different burns require different techniques and processes, as do all the other types of special effects makeup. One of the more popular types of effects is the creation of prosthetics, which can transform a normal human into something alien, undead, or inhuman. "Making prosthetics is quite the process. It requires making a life cast of a person's face; sculpting an appliance with clay, which could take several days; molding the sculpture; and then running it in silicone or foam latex," Bonfiglio explained.

Bonfiglio, a Fremont native, has spent the last decade building a name for himself in the widespread and diverse world of special effects makeup. "It was kind of strange... horror (movies) freaked me out until I was 19," Bonfiglio said, adding, "I got started because I was looking for a summer job; I was hired at Great America Haunt as a scare actor (in 2008)." After taking some stage and theatrical makeup courses at Ohlone College as well as self-studying makeup techniques through books and YouTube videos, Bonfiglio found himself at the Cinema Makeup School in Los Angeles. "It taught me the more advanced stuff," he said of his time at the school. After teaching and working on numerous projects during his time in LA, such as preproduction on the 2013 film "The Lone Ranger," Bonfiglio returned to the East Bay at the end of 2012. "I was just kind of missing back home," he said.

He quickly found work with the Blush School of Makeup in San Francisco, where he still teaches classes today. Instruction isn't the only kind of work available for makeup artists in the Bay Area, however – special effects makeup work is in demand here. "The field is larger in some cities more than others; it's not difficult to get into as it doesn't require a degree. As long as people like your skills and work, you will get hired for jobs... There is a lot of commercial, stage, theater, and independent filmmakers here. It's a different kind of work in the Bay Area," Bonfiglio explained.

NOW ACCEPTING EMPLOYMENT APPLICATIONS -

Then, Bonfiglio found himself on Season 8 of the popular special effects makeup competition show "Face Off." "It was a very good experience. It has done quite a bit for me," he said. He was a semifinalist for the season, which continues to garner recognition for him as he continues advancing in the field.

Bonfiglio Effects Studio's partnership with the City of Fremont has been a success so far. "We had never had this before, so we thought it would be something cool for the community; it's neat and different," said Debra Crenshaw, the City of Fremont Recreations Supervisor.

"It's been really effective working with the City of Fremont.
We're in their brochures, it's really helped with the business,"
Bonfiglio said. Workshops such as these can often cost a lot to attend, something Bonfiglio wanted to avoid. "I just wanted to be able to teach people at an affordable price, to make it

Special effects makeup professional Julian Bonfiglio with a movie prop. Photo by Robbie Finley

available to people in the Bay Area, especially Fremont. I hope to make (the workshops) an affordable place for people with a passion for this to give them the essential learning blocks... to make it easier for kids looking to get into this field."

For more information on the classes that Bonfiglio Effects Studios offers, please visit www.bonfiglioeffects.com.

Photo courtesy of Julian Bonfiglio