

Diamonds in Education Gala

Page 44


All-in-white party night ready to delight!

Page 36


Tails & Ales celebrates pets and supports humane society

Page 16

# TRI-CITY VOICE

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 10, 2017

Vol. 15 No. 41


# Fremont History Through the Ages

ARTICLE AND PHOTOS
COURTESY OF
JOYCE BLUEFORD

Fremont is a young city of only 60 years, but its significance in history is unbelievable! Ice Age fossils (1.3 million years old) were

excavated in the 1930s in the Irvington District, and are known throughout North America as "Irvingtonian." The early Ohlones were attracted to this lush area with fish in fast running rivers, food from native vegetation, and a mild climate. Local warm springs attracted the early Spanish Missionaries to the Mission San Jose area. Early settlers found that the rich, fertile soil could support farms to feed the growing population.

Leland Stanford had his summer mansion in Warm Springs so his guests could enjoy warm mud baths. Niles would grow with its railroads and host one of the first silent films industry studios, Essanay Studios, making Charlie Chaplin and Bronco Billy familiar names.

continued on page 6

# 'Luna Mexicana' showcases Mexican culture

#### By Zoya Hajee Photos by Dan Dion

The Day of the Dead, or Dia de Los Muertos, is a Mexican holiday when the community comes together to honor the lives of their loved ones who have passed. The festival involves lively celebrations with food, parties, and activities the deceased enjoyed during their lives. Families make ofrendas, which are altars for their ancestors decorated with the deceased's favorite foods and other items, such as a favorite book or musical instrument. The tradition began over 3,000 years ago in Southern

Mexico, a time when indigenous people maintained deep connections with those who died. When the Spaniards arrived, their beliefs were incorporated into pre-Hispanic customs and the holiday was created. The gates of heaven open at midnight on October 31st, and spirits of the deceased can reunite with their

families, providing protection, wisdom, and good luck.

In honor of this festival,
New Haven Unified School
District Division of Teaching and
Learning and Oakland Ballet
Company presents "Luna
Mexicana: Day of the Dead
Celebration," a theatrical
production combining the

cultural and artistic aspects of this festival. Luna Mexicana depicts the story of a young woman whose loved ones have passed, but they dance back to life in various forms such as skeletons, skirt-swishing girls, a "deer dancer," and a bride and groom

continued on page 4


INDEX	
Arts & Entertainment23	
Bookmobile Schedule 25	
Rusiness 8	

 It's a date
 23

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 34

 Protective Services
 37

 Public Notices.
 38

 Real Estate.
 17

 Sports
 30

 Subscribe
 35

# Help for Understanding Human Papillomavirus (HPV)

## Free Seminar on November 9 Explains Possible Health Dangers

ccording to the Centers for Disease Control and Prevention (CDC), nearly all men and women will get some type of human papillomavirus (HPV) infection at some point in their lives. The CDC notes that in most cases, HPV infections do not produce any symptoms or serious health problems, and the infections often go away on their own. When HPV does not go away, however, it can cause serious health problems such as genital warts (papillomas) and warts in the throat (respiratory papillomatosis), as well as cervical cancer and other cancers of the vagina, vulva, penis, anus, head, neck and throat.

"HPV is a viral infection transmitted between people through skin-to-skin contact, including sexual contact," says

**TUESDAY** 

Jelriza Mansouri, MD, a specialist in obstetrics and gynecology (OB/GYN) with Washington Township Medical Foundation (WTMF). "HPV is most commonly spread through vaginal or anal sex, and it is the most common sexually transmitted infection in both men and women. Men and women also can get HPV from having oral sex or performing other sex acts. Because HPV is a viral infection, it cannot be treated with antibiotics."

To help people understand more about HPV, Washington Hospital is offering a free Health & Wellness seminar on Thursday, November 9, from 6 to 8 p.m. The seminar will be held in the Conrad E. Anderson, MD, Auditorium located in the Washington West Building at 2500 Mowry Ave.

in Fremont. At the seminar, Dr. Mansouri will discuss various types of HPV and offer information about prevention and screening, as well as serious conditions related to HPV infection. While her presentation will focus primarily on OB/GYN concerns, the seminar could be beneficial to men as well as to parents and women in their teens and young adult years. After her presentation, she will answer audience questions.

HPV is actually a group of more than 150 related viruses, and each virus in this group is given a number, called its "HPV type."

"Only about 40 types of HPV cause genital warts and cancers," Dr. Mansouri says. "Types 16 and 18 are perhaps the most dangerous, and they are seen in most cases of cervical cancer.

**FRIDAY** 


Jelriza Mansouri, MD, will share important HPV information at Nov. 9 seminar

There are a number of other high-risk HPV viruses that can cause cancer. Lower-risk HPV strains, such as types 6 and 11, are more associated with genital warts, which rarely develop into cancer."

There is no general test to find out a person's HPV "status" and no way to know which people will develop cancer or other health problems. "There is an HPV test that can be used in conjunction with Pap tests that screen for cervical cancer,"


Dr. Mansouri notes. "We now recommend regular pelvic exams and Pap tests for all women beginning at age 21. Women younger than 21 years of age who experience menstrual irregularities or symptoms of genital infection should be evaluated by a gynecologist.

"In general, the HPV test is not done until at least age 25," she adds. "From age 25 to 29, we will test for HPV if the woman's

continued on page 5

**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	IHUKSDAI	FRIDAT	SATURDAT	SUNDAT	MONDAI	
	10/10/17	10/11/17	10/12/17	10/13/17	10/14/17	10/15/17	10/16/17	
12:00 PM 12:00 AM	Obesity: Understand the Causes, Consequences & Prevention	Family Caregiver Series:Tips for Navigating the Health Care System	Eating for Heart Health by Reducing Sodium	Voices InHealth:The Legacy Strength Training System	Cognitive Assessment As You Age	Lunch and Learn: Yard to Table	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	
12:30 PM 12:30 AM	Keeping Your Heart on the Right Beat	Voices InHealth: Bras for Body & Soul		Voices InHealth: Bras for Body & Soul	(Late Start) Sports Medicine Program:Why Does My	Voices InHealth: Bras for Body & Soul	Pain When You Walk? It Could Be PVD	
1:00 PM 1:00 AM 1:30 PM 1:30 AM	_	(Late Start) Learn More About Kidney Disease	Community Based Senior Supportive Services	(Late Start) Voices InHealth: Healthy Pregnancy	Shoulder Hurt?  Family Caregiver Series: Recognizing the Need to	Preventive Health Care Screening for Adults	Get Back On Your Feet: New Treatment Options	
2:00 PM 2:00 AM	Arthritis: Do I Have One of 100 Types?		Sports Medicine Program: Nutrition &		Transition to a Skilled Nursing Facility  Diabetes Matters:  Managing Time with Diabetes	Strengthen Your Back! Learn to Improve Your	for Ankle Conditions	
2:30 PM 2:30 AM		Washington Township Health Care District Board	Athletic Performance	Washington Township Health Care District Board	(Late Start)	Back Fitness	Washington Township Health	
3:00 PM 3:00 AM 3:30 PM	Raising Awareness About Stroke	Meeting September 13, 2017	Sports Medicine Program: Exercise & Injury	Meeting September 13, 2017	Mindful Healing	Weight Management: Stopping the Madness	Care District Board Meeting September 13, 2017	
3:30 AM 4:00 PM			Digestive Health: What You Need to		The Patient's Playbook Community Forum:	Stopping the Madness		
4:00 AM 4:30 PM	Keys to Healthy Eyes	l I th Annual Women's Health	Know	Skin Health: Skin Cancer & Fountain of Youth	Getting to the No-Mistake Zone	(Late Start)	Family Caregiver Series: Legal & Financial Affairs	
4:30 AM 5:00 PM	Prostate Cancer: What You Need to Know	Conference: Patient's Playbook	Strengthen Your Back	(Late Start) Family Caregiver	Family Caregiver Series: Coping as a Caregiver	Do You Suffer From Anxiety or Depression?	Inside Washington Hospital:The Green Team	
5:00 AM 5:30 PM	Voices InHealth: New Surgical Options for Breast Cancer Treatment	- Shingles	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Series: Panel Discussion	Voices InHealth: New Surgical Options for Breast Cancer Treatment		Voices InHealth: New Surgical Options for Breast Cancer Treatment	
5:30 AM	Respiratory Health	Ü	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Snack Attack	I I th Annual Women's Health Conference: Meditation	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Kidney Transplants	
6:00 PM 6:00 AM	Respiratory Health	Diabetes Matters: Diabetes & Stroke: What's the Connection?	Not A Superficial Problem: Varicose Veins & Chronic Venous Disease	Diabetes Matters: Basics of Insulin Pump Therapy			Kidney Transplants	
6:30 PM 6:30 AM	Learn About the Signs & Symptoms of Sepsis	Voices InHealth: Demystifying the Radiation Oncology Center	Deep Venous	Voices InHealth: Demystifying the Radiation Oncology Center	Washington Township Health Care District Board Meeting September 13, 2017	Washington Township Health Care District Board Meeting September 13, 2017	I I th Annual Women's Health Conference: Hear Health Nutrition	
7:00 PM 7:00 AM 7:30 PM	Good Fats vs.	Your Concerns InHealth: Senior	Thrombosis  Family Caregiver Series:	Don't Let Hip Pain Run You Down			What You Should Know About Carbs	
7:30 AM 8:00 PM	Bad Fats	Scam Prevention	Advance Health Care Planning & POLST				and Food Labels	
8:00 AM 8:30 PM		Diabetes Matters:Type I.5 Diabetes		Strategies to Help Lower Your Cholesterol and Blood Pressure		Family Caregiver Series: Understanding Health Care Benefits	Stop Diabetes Before it Starts	
8:30 AM 9:00 PM	Washington Township Health Care District Board	Township H Care District Meeting	Washington Township Health	Health Symptoms of Thyroid Problems	Understanding Mental Health Disorders	Voices InHealth: Demystifying the Radiation Oncology Center	Dietary Treatment to Treat Celiac Disease	
9:00 AM 9:30 PM	Meeting September 13, 2017		Care District Board Meeting September 13, 2017			Palliative Care Series: Palliative Care	Treat Celiac Disease	
9:30 AM		Disease		Menopause:A Mind-Body	New Treatment Options for Chronic Sinusitis	Demystified  Disk and Markey	Palliative Care Series:	
10:00 AM 10:30 PM 10:30 AM	Nerve Compression Disorders of the Arm	Learn the Latest Treatment Options for GERD  (Late Start)	Relieving Back Pain: Know Your Options	Approach	Urinary Incontinence in Women:What You Need to Know	Diabetes Matters: Mindless vs Mindful Eating	How Can This Help Me?	
II:00 PM II:00 AM	Diabetes Matters: Insulin: Everything You Want to Know	Early Detection & Prevention of Female Cancers	Knee Pain & Arthritis	Early Detection & Prevention of Female Cancers	Minimally Invasive Surgery for Lower	Early Detection & Prevention of Female Cancers	Palliative Care Series: How Can This	
11:30 PM 11:30 AM	Minimally Invasive Options in Gynecology	Inside Washington Hospital: Advanced Treatment of Aneurysms		Diabetes Matters: Gastroparesis	Back Disorders	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Help Me?	

# The Air We Breathe

## Hot, Humid Weather Hinders Breathing

Unusually hot, humid weather hit the Bay Area this summer, and the temperatures, combined with pollutants, spurred a large uptick in the number of patients seeking help just to breathe. "We've had an increase in patient visits this summer here at Washington Hospital—both urgent care and outpatient visits," says Jason Chu, MD, a board-certified pulmonologist and internal medicine physician with the Washington Township Medical Foundation. Wheezing, coughing, fatigue, headache, nausea and chest pain were the most common complaints.

In addition to these short-term effects, long-term exposure to poor air quality can have a cumulative effect on a person's ability to breathe, such as accelerated aging of the lungs, loss of lung capacity and decreased lung function, which can lead to a shortened life span. It can even possibly lead to cancer.

#### Who is Most at Risk?

The destructive combination of heat and pollutants has exacerbated conditions for those most at risk, including individuals who suffer from asthma, allergies, emphysema, bronchitis, chronic obstructive pulmonary disease (COPD)—even cardiopulmonary disease

and congestive heart failure. Also at risk are older adults, children under 14, pregnant women, outdoor workers, outdoor athletes and those living close to freeways.

## Factors That Inhibit Breathing

Dr. Chu explains that the weather patterns of this past year—the immense amount of rain (which promotes mold growth), wind, and high heat and humidity—have a high correlation with poor air quality. Air quality is adversely affected by many other factors, including particulate matter (microscopic particles of elements such as dust, dirt, soot and smoke) and ground-level ozone (exhaust from cars, trucks and buses) that pass through the upper airways and deposit themselves into the lungs, making breathing difficult.

Even indoor factors, such as fumes from heaters, stoves and cleaning agents, can also affect a person's ability to breathe freely. Dr. Chu recommends having an air filter (such as a HEPA filter), making sure there is adequate ventilation in the home, and reducing combustion from heating and cooking elements to reduce the number of particulates in the air.

#### Awareness is Paramount

"We all have to be conscious about air quality and the effects of climate change," says Dr. Chu.


Outdoor activity during extreme heat can result in respiratory incidents, according to Dr. Jason Chu.

"It is a growing public health concern. This is not a trivial matter. In fact, poor air quality ranks in the top 15 of overall leading causes of mortality worldwide."

He notes that it takes a multidisciplinary effort to explain and minimize detrimental environmental exposures, "Awareness is paramount," he says. "As medical doctors, we have a responsibility to know about these environmental factors and to educate our patients about them. There is always more we physicians can do—including regular prevention, screening, diagnosis and treatment of our patients, as well as conducting research."

## Reduce Your Risk of Adverse Respiratory Events

How can you reduce your risk of adverse respiratory events?

First, you can find a daily air quality forecast by calling 1-800-HELP-AIR, or use a smartphone app called "State of the Air." You can also check the Air Quality Health Index (AQHI) website for your area at https://www.airnow.gov/index.cf m?action=aqi\_brochure.index. The AQHI calculates the relative health of the air and divides it into six levels: from good to hazardous.

If the air quality is at an unhealthy level, you should limit outdoor activity during commute hours, and exercise in the early morning or late evening, counsels Dr. Chu. If you have air conditioning, you should run it on particularly hot and humid days. And, if you have trouble breathing, contact your doctor immediately, as health problems can start very early, he advises.

"In fact," he adds, "if you already have a risk factor, you should see your doctor regularly to manage your condition."

"Washington Hospital has done good things for our community," continued Dr. Chu, "This includes hosting community seminars and opening our designated community cooling center on particularly hot days for those who don't have air conditioning. It's a nice gesture to help our community members in their time of need."

If you need help finding a primary care physician or physician assistant, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Find a Doctor."


continued from page 1


## Luna Mexicana' showcases Mexican culture

duet. Dancing to a blend of folkloric and modern Mexican music, a cast of five female and five male members of the Oakland Ballet showcase the festive choreography in traditional costumes and makeup. The event will be held on Wednesday, October 18 at the Center for the Performing Arts at James Logan High School.

The Division of Teaching and Learning partnered with the Oakland Ballet Company to provide students in the district with an opportunity to get involved in the artistic culture that thrives in the community. "Arts in education is essential in providing students with a high quality experience," said Scott Pizani, member of the Division of Teaching and Learning. "The Division of Teaching and Learning in New Haven Unified District is proud of the partnership which has been formed with the Oakland Ballet

other. Children dance with caricatures of death, people paint sugar skulls on their faces, and families decorate graves. Through its artistic dances and costumes, Luna Mexicana showcases these unique festivities. It illustrates the celebration of life through its beautiful story and incorporates Mexican culture into its music and dance to create a joyous atmosphere for the audience to enjoy.

Tickets can be purchased online at http://lunamexicana.brownpapertickets.com. While advanced purchase is preferred, tickets will also be sold at the door.

The Oakland Ballet will also be offering the Luna Mexicana production at the Paramount Theatre in Oakland on Friday, November 3. For more information on that performance, visit http://oaklandballet.org.


Company to afford this opportunity to our students and to the members of our community."

On the morning of the event day, students in third, fourth, and fifth grade from Hillview Crest, Emanuele, and Searles Elementary, as well as all students from Conley-Caraballo High School, will attend an early exhibition of the show. At 6 p.m., members of the entire community are invited to watch the production.

Day of the Dead is truly a time for the community to celebrate life. As families honor their ancestors, they acknowledge that death is a natural process which should not be feared. Families talk about the memorable experiences with the deceased and share the wonderful parts of their lives with each

Luna Mexicana: Day of the
Dead Celebration
Wednesday, Oct 18
6 p.m.
Center for the Performing Arts
James Logan High School
1800 H St, Union City
(510) 471-1100 ext. 62613
http://lunamexicana.brownpapertickets.com
Tickets: \$15

Friday, Nov 3
6 p.m.: Festivities in theatre lobby
7 p.m.: Performance
Paramount Theatre
2025 Broadway, Oakland
(510) 893-3132
http://oaklandballet.org
Tickets: \$5 - \$45


Visit the Scavenger Hunt Table in Flamingo Plaza located at the Zoo's Main Entrance


Present this coupon for your **FREE** Halloween light-up necklace

(while supplies last)

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


WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, Alameda Alliance & Cash Pay Patients

## **CCCMA URGENT CARE**

Do not delay. Early treatment. Better outcomes.

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-life-threatening illnesses and injuries.

Ages 12 and up


No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm Saturday 8:30am - 2:30pm

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222


**Arts & Crafts** 

**Story Telling** 

**Pumpkin Decorating** 

Marshall Magoon Magic Show!
Mezzanine Beecomb Balloon Twister
Costume Parade
Cake Walk
Food
Pie Shop
Hot Cider & more...

510-786-9333

Email: newbridgespresby@gmail.com
26236 Adrian Ave., Hayward

continued from page 2

## Help for Understanding Human Papillomavirus (HPV)

#### Free Seminar on November 9 **Explains Possible Health Dangers**

Pap test is abnormal. From the age of 30, we routinely screen women with both the Pap test and the HPV test up to about age 65. We would continue screening older women who have had an abnormal Pap smear or HPV in the past because cervical cancer can still occur after age 65." At the seminar, Dr. Mansouri will expand upon additional diagnostic procedures

Preventing HPV infections in the first place is obviously the most advantageous step for women and men to take, according to Dr. Mansouri. "Abstaining from sex is one option, but that's not very practical," she admits. "It's wise, though, to be prudent in choosing your sex partners and to recognize that the more partners you have, the higher your risk of exposure. Using condoms every time you have sex may lower your risk of getting HPV, but HPV can infect areas not covered by a condom, so condoms are not foolproof. Smoking increases the risk of cervical cancer, and there is a high correlation between

smoking and other types of HPV-related cancers of the vulva, mouth and throat."

The most effective means of preventing HPV infection is vaccination. Three vaccines currently protect against certain types of HPV, Cervarix, Gardasil and Gardasil-9. At her seminar, Dr. Mansouri will explain the differences.

"HPV vaccines are recommended for all girls and boys, ideally at age 11 or 12," says Dr. Mansouri. "Don't wait to vaccinate until teens start having sex. To be most effective, vaccines should be given long before children are exposed to HPV. For people who were not vaccinated when they were younger, catch-up vaccines are recommended for males up to age 21 and 26 for females. Vaccines also are recommended for people who have compromised immune systems."

To register for the free HPV seminar on November 9, visit whhs.com/seminars or call (800) 963-7070.

## **Collecting unwanted** prescription drugs

SUBMITTED BY STEVE KAY

On Saturday, October 28, the Redwood City Police Department and the Drug **Enforcement Administration** (DEA) will give the public its 14th opportunity in seven years to prevent pill abuse and theft by ridding their homes of potentially dangerous expired, unused, and unwanted prescription drugs. Bring your pills for disposal to the Fremont Elks Lodge 2121 at 38991 Farwell Drive. (The DEA cannot accept liquids or needles or sharps, only pills or patches.) The service is free and anonymous, no questions asked.


Last April Americans turned in 450 tons (900,000 pounds) of prescription drugs at almost 5,500 sites operated by the DEA and more than 4,200 of its state and local law enforcement partners. Overall, in its 13 previous Take Back events, DEA and its partners have taken in over 8.1 million poundsmore than 4,050 tons—of pills.

This initiative addresses 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 Day Event Saturday, Oct 28 10 a.m. - 2 p.m. The Fremont Elks No. 2121 38991 Farwell Dr., Fremont

For more information: DEA Diversion website (http://www.deadiversion.usdoj.g ov/drug\_disposal/takeback/index. html) or call L. Leyva at (650) 222-4438.


## 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** 

#### SIZZLING SUMMER SPECIAL

**Breast Augmentation With Allergan Gel Implants** \$5,999.00 Limited Time!

1st time augmentations only

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- Breast Reduction
- Upper/Lower Eyes
- Brazilian Butt Lift
- Liposuction/S Curve Style
- Breast Reconstruction Specialist

We accept most insurance providers


Dr. Prasad G. Kilaru, MD, MBA **Diplomate, American Board of Plastic Surgery** 20 years experience in cosmetic surgery

Restore facial volume, reduce wrinkles

Botox @ \$15 a unit (limited time offer)

10 FREE Units of botox with purchase of a syringe of juvederm ultra or ultra plus

**JUVEDERM® Ultra Plus \$550** JUVEDERM® Ultra \$500 per syringe

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®** 

· Corrective Surgery after weight loss 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 first Non-Surgical approved treatment for the removal of fat under the chin.

## SPECIAL PRICING LATISSE 5ML

\$165 (Limited time offer) **UNBEATABLE PRICING for Latisse** 

20% OFF

**SkinCeuticals** Exp. 10/30/17 We are part of the Brilliant Distinctions Program Contact our office with any

questions. We would love to hear from you 510-791-9700

**Contact Delilah for more information** delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com


facebook instagram yelp

39141 Civic Center Dr. #110, Fremont


## 95% success rate in wound care starts with 100% commitment.

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


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

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

Tell A Friend Call Rachel Parra 510 745-1480


#### **Acupuncture & Oriental Medicine Day Celebration**

Schedule your appointment at: www.fivebranches.edu/sjcs

Donation-based Acupuncture Services

A series of free lectures

(two in English and two in Chinese.)

For details about the lectures and booking for acupuncture services, visit our website at www.fivebranches.edu/sjcs

#### **FIVE BRANCHES UNIVERSITY** Graduate School of Traditional Chinese Medicine


1885 Lundy Avenue | San Jose, CA 408-260-0208 | www.fivebranches.edu


POSSIBLE PRICES AND HIGHEST PROFITS Leading Business Brokerage in the San Francisco Bay Area

I am a top rated Commercial Real Estate broker with vast experience in Sales. Acquisition and Financing of Commercial Real Estate

Let me help you secure your objectives through a standard of aggressive diligence, measurable integrity and the highest standard of excellence knowing your satisfaction is my ultimate goal.


CALL A PROFESSIOAL AND

**GET THE BEST** 


Harpreet "Harry" Sidhu, CBB Broker/President

(510) 366-6130 hrsidhu@gmail.com

www.missionpeakbrokers.com

BRE Lic: #01433114 Broker Lic.# 01792260

46560 Fremont Blvd, Ste 111, Fremont

#### 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

THE ROBOT REPORT

#### Retail service robot debuted in Lowe's stores

By Mary Gannon

Last fall, Fellow Robots' NAVii autonomous retail service robot debuted in 11 Lowe's stores in the San Francisco Bay Area, marking its entrance into a major retail chain. The national home improvement store rolled out its LoweBot to meet the needs of customers and employees.

LoweBot was developed through a partnership between Lowe's Innovation Labs and Fellow Robots, a Silicon Valley technology company specializing in the design and development of autonomous service robots that worked on Lowe's OSHbot pilot. The partnership was initiated through SU Labs, a Singularity University program that connects corporate innovation teams with startups and other organizations to explore exponentially accelerating technologies and create new sustainable business

We designed the NAVii robot to make the shopping experience easier for consumers — simplifying the process of finding the product you're looking for while also managing the back-end and keeping shelf inventory up-to-date for the retailer," said Marco Mascorro, chief executive officer of Fellow Robots. "Leaving the data and simple recommendations to NAVii allows Lowe's employees to devote their attention to the Lowe's customer, to provide them with thoughtful advice and


NAVii Robot at Lowe's home improvement store. Photo by Rob Klindt

personalized service."

LoweBot features an interactive screen that customers can use to enter a request. Or customers can ask the robot simple questions, such as how to find a product on a specific aisle, and in multiple languages. This provides more time for employees to focus on delivering project expertise and personalized service. Having the ability to scan inventory and capture real-time data with LoweBot will also help detect patterns or gaps that will ultimately influence business

Key functions and features of the NAVii platform allow

retailers to use the robot to autonomously create a store map and product planogram. The LoweBot scans inventory to determine products that may be out of stock, find price discrepancies and discover misplaced items by using machine learning and artificial intelligence (AI). It also features a dashboard to notify employees of these discrepancies, allowing them to make changes in minutes rather than days or weeks.

**Courtesy of The Robot Report** For more information, visit www.therobotreport.com

continued from page 1

# Fremont History Through the Ages

On Saturday, October 14, history groups that are preserving artifacts and documents for the public will host an outdoor faire, "Fremont History through the Ages." The event is free and will be held at the California Nursery Historical Park in Fremont. This is a great opportunity to learn about the history of Fremont. Hands-on activities for school age children will help them learn history.

At Fremont History through the Ages, many historical groups will be present, some in historical costume. Visit with Washington Township Museum of Local History, Patterson House from Ardenwood Farms, Niles Depot and Model Railroad, Essanay Silent Film Museum, Children's Natural History Museum, Niles Canyon Railway, Old Mission San Jose, and Country Club of Washington Township Women's Club. These historical groups offer a focus on varying topics of Fremont history such as science, technology, agriculture, film, the Missions, and the local history.

Of interest to almost everyone, Regan's Nursery and LEAF (Local Ecology and Agriculture Fremont) will also be represented.

The history faire will be held on the Great Lawn across from the California Nursery Office Museum. Families can learn about the past and children can win prizes by answering questions at each booth using a "passport." Family fun activities including making roses, branding cattle (but on felt), the Ohlone Staves Game, coloring page of the Fremontia city flower, dirt and plants for children are planned; one group will even have a velocipede on display! Learn about each of the groups and what they offer.

The Fremont Art Association's plein air painters will be scattered throughout the grounds. En plein air is a French expression, which means "in the open air," and is used to describe paintings that have been created chiefly outdoors, rather than in the studio. You will be able to stop and watch them create.

Visitors will have an opportunity to view one of California's famous plein air painters, Maurice Logan's painting of the Vallejo Adobe.

The California Nursery Office Museum hosts a new exhibit on the Roeding Family who purchased the nursery in 1917. It highlights their immigration from Germany, from San Francisco, to Fresno and then to Niles. Their contribution of making the California Nursery Company the largest and most influential nursery on the West Coast will be revealed through photos, artifacts, and video.

Fremont History through the Ages Saturday, Oct 14 11 a.m. – 4 p.m. California Nursery **Historical Park** 36501 Niles Blvd, Fremont (510) 790-6284

http://msnucleus.org/calnurs ery/index.html

Free admission & parking


FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

MATTRESSES

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

Service is our number one product!

and more

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

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

## Special Packaging

**DIE CUTTING - PACKAGE DESIGN PROTOTYPES** 

Tell us how you use your foam!

Thank you for your support

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


#### **SUBMITTED BY JOELLA THOMPSON**

The 49th annual Candle Lighters Ghost House at the Fremont Hub is nearly ready for our expected vampire invasion this year. With our theme, Shadow of the Vampire, the Ghost House will be completed and ready to make your visit 'one to remember' when we open on October 14 at 2:00 p.m.

Our work crews have been busy building the game booths, our creative members have been designing and building our Vampire themed rooms, and the food booth, popcorn stand, caramel apple booth and store are all preparing to offer tantalizing treats for our guests. The Ghost House is family friendly with Good Fairies available to take younger, less brave, visitors through the house. Our caramel apples draw fans from all over the Bay Area.

Preparations for our Kiddie Parade on October 28 and our Lights-On Tour on October 22 are set and we are waiting to share them with our visitors.

Proudly, the profits from the Candle Lighters Ghost House go to fund projects for local area non-profits. Hours of operation and other information, including how to become a Candle Lighter, are listed at our website www.candlelighters.com. 2

> **Candle Lighters Ghost House**

Saturday, Oct 14 - Monday, Oct 30 Closed Mondays Oct 16, Oct 23

Tuesday -Thursday: 6 - 9 p.m. Fridays: 6 - 10 p.m. Saturday Oct 14, 21: 2 – 10 p.m.


TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST **Estate Planning** Trust & Probate Law

Free Initial Consultation 510-248-4769

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

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

**Sunday Oct 22: I – 9 p.m.** Sunday Oct 29: 2 - 9 p.m. Monday Oct 30: 6 - 9 p.m.

Kiddie Costume Parade Saturday, Oct 28 I - 2 p.m.

**Lights-On Tour** Sunday, Oct 22 I - 2 p.m.

> Fremont Hub, Chadbourne Carriage House 39169 Fremont Boulevard (510) 796-0595

http://candlelighters.com/ Admission: \$3 per person, children 3 and under free Game Tickets: 50 cents each


Have an extra room in Fremont, Union City or Newark?

**Consider Home Sharing** 

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

Th HIPhousing

#### October is

## Domestic Violence

## **Awareness Month**

#### **SUBMITTED BY LAUREL ANDERSON**

The County of Santa Clara Board of Supervisors proclaimed October as Domestic Violence Awareness Month on Tuesday, October 3, calling on the community to help prevent domestic violence and abuse. The County is encouraging participation in local educational and awareness events and to wear purple or a purple ribbon as part of a nationwide observance to help end this crime.

"We recognize that domestic violence is a serious issue and addressing it involves partnerships and collaboration throughout the community," said Board President Dave Cortese. "That's why we established the Intimate Partner Violence (IPV) Blue Ribbon Task Force and will be implementing its recommendations to prevent and address IPV in our county."

Nearly one in four women in the United States reports experiencing violence by a current or former spouse or boyfriend at some point in her life. In Santa Clara County, there were 178 domestic violence-related deaths between 2000-2016, and already this year 12 individuals have lost their lives to domestic violence.

"Domestic violence affects women, men, and children of all racial, ethnic, cultural, social, religious, sexual orientation and economic groups," said Carla Collins, Interim Director of the County of Santa Clara Office of Women's Policy. "It is not a private matter and we all have to

do our part to stop the violence."

Supervisor Mike Wasserman stated, "Every voice who speaks out against violence and abuse, and every person who wears purple or a purple ribbon throughout October is joining us in solidarity and taking a stand against domestic violence."

The County of Santa Clara Office of Women's Policy is encouraging residents to get involved by participating in one of the many Domestic Violence Awareness Month events happening this month. Visit owp.sccgov.org for a calendar of events.

The County of Santa Clara Public Health Department is also participating in activities this month, including national Health Cares About Domestic Violence Day (#HCADV) on Oct. 11. This awareness event highlights the role of the health care community in identifying domestic violence and linking patients to intervention and resources. Doctors and nurses should ask their patients about domestic violence just as they routinely check for high blood pressure and high cholesterol. Review fact sheet on Santa Clara County Intimate Partner Violence.

Domestic violence is a pattern of behaviors used to maintain power and control over an intimate partner. Santa Clara County residents directly experiencing or aware of someone experiencing abuse can get confidential support by calling one of the 24-hour crisis lines below. In an emergency, call 911.

AACI Asian Women's Home 24-Hour Hotline (408) 975-2739 www.dv.aaci.org and www.facebook.com/AACIorg

**Community Solutions** 24-Hour Hotline 1-877-363-7238 or 1-877-END-SADV www.communitysolutions.org and www.facebook.com/Com **munitySolutions** 

**Next Door Solutions to** Domestic Violence 24-Hour Hotline (408) 279-2962 www.nextdoor.org and www.facebook.com/NextDoo **Solutions** 

YWCA Silicon Valley 24-Hour Hotline 1-800-572-2782 www.vwca-sv.org and www.facebook.com/supportnet workforbatteredwomen

Maitri Helpline 1-888-8MAITRI or 1-888-862-4874 www.maitri.org and www.facebook.com/maitriba varea

SafeChat Silicon Valley Confidential Live Chat with an Advocate Monday, Tuesday, Thursday, and Friday 10:00 a.m. - 4:00 p.m. Thursday and Friday 6:00 – 9:00 p.m. Saturday and Sunday 11:00 a.m. - 2:00 p.m. and 4:00 p.m. - 7:30 p.m. www.safechatsv.org

#### **Chahall European Auto Center**

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

Open Monday to Saturday (6 days)

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

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

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

Brake special Timing belt special Synthetic oil change Synthetic oil change

Regular oil change

Over 39 years experience; Warranty 1 year or 12,000 miles. \$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) \$79.99 Mercedes, Land Rover \$69.99 BMW, VW, Audi \$19.99 4cyl, Syn. Oil \$39.99

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


## Fremont Aging and Family Services update

SUBMITTED BY RAYMOND GRIMM, PH.D.

Palo Alto Medical Foundation Health Resource Center is presenting Heartfulness Drop in Meditation: the natural path to balance, wellbeing and inner peace. This is a free group open to the public and takes place every Wednesday from 3:00 to 4:00 p.m. for beginners and 4:15 to 5:00 p.m. for ongoing participants. It also takes place in Building 2, 1st floor. Call (510) 623-2231 for more information.

DayBreak Adult Day Care Centers are presenting Dr. Jessica Nutik Zitter, a critical and palliative care specialist and author of Extreme Measures" on October 26 at the David Brower Center, 2150 Allston Way in Berkeley from 6:00 to 9:30 p.m. For more information call (510) 834-8314 or go to info@daybreakcenters.org.

## **Denied Social Security** or SSI

**BOARD CERTIFIED SOCIAL SECURITY** DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

#### <u>In Fremont since I 988</u>

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

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

**Drive Safer - Stop Faster** 

Includes Timing Belt & Labor to Replace

With Water Pump/Collant & Labor

\$469 6 Cyl. Plus Tax

Not Valid with any other offer  $\,$  Most Cars Expires 10/30/17  $\,$ 

**VOLUTION** TRU-CAST TECHNOLOGY **DRILLED & SLOTTED** 

Disc Break-Pads

**\$90** Installation +Parts & Tax


#### Replace Catalytic Converter

Factory, OEM Parts or after Market Parts \$90<sub>+ Tax</sub>

**APPROVED Call for Price** Most Cars Expires 10/30/17

**CALIFORNIA** 

Minor Maintenance

\$66<sup>95</sup>

With 27 Point Inspection

Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 10/30/17

PASS OR DON'T PAY **SMOG CHECK** 

\$30 \$40 For Sedans & SUV Small Trucks only Vans & Big Trucks


Cash Total -Price Includes EFTF

\$8.25 Certificate Included Most Cars Expires 10/30/17

Auto Transmission Service I \$89 Factory Transmission Fluid

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


## **New CV Axle**

\$169°5


Parts & Labor

Not Valid with any othr offer Most Cars Expires 10/30/17

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


ALL OTHER TOYOTA FACTORY OIL FILTERS | Brake Experts Most Cars Expires 10/30/17

#### Timing Belt

**\$389** 4 Cyl. Plus Tax

**Drive Safer Stop Faster** Breaks. Performance drilled & Slotted roters


#### FREE AC Diagnostic If Repairs Done Here (\$45 Value) \$39 REGULAR \$49 HYBRID

Visual Inspection System Charge We have a special machine to clean & Air Conditioning unit Most Cars Expires 10/30/17

#### **Normal Maintenance**

\$229 + Tax With 27 Point Inspection

• Replace Air Filters • Oil Service Power Steering Fluid • Inspect Brake Pads Coolant Service • Rotate Tires • Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires 10/30/17

#### **BRAKE & LAMP CERTIFICATION**

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

\$90 + Tax

Not Valid with any othr offer Most Cars Expires 10/30/17 **Coolant System Service** 

**Factory Coolant** \$89 **Drain & Refill** 


**OIL SERVICE** ACDelco. Factory Oil Filter

\$26<sup>95</sup> in USA

CHEVRON SAE SUPREME or Toyota Genuine

Most Cars Expires 10/30/17

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

\$5195 Up to \$5495 5 Qts \$5495

Not Valid with any othr offer Most Cars Expires 10/30/17

#### **BRAKES**

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

Made in USA ake5010

DEALER PARTS Not Valid with any othr offer Most Cars Expires 10/30/17

#### 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 Code Corrections Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade New Circuts

Most Cars Additional parts and service extra Expires 10/30/17

Service Engine Soon

FREE (\$45 Value)

If Repairs Done Here Not Valid with any other offer

Towing Available: FREE

#### 10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles

Plastic Depot West ↑ ■ Costco → Albrae St. **SOUTH** HWY.880 North >

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

Located behind Plastic Depot

WISA PROME

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

#### ICE official: Agency will arrest at California worksites

#### By Olga R. Rodriguez ASSOCIATED PRESS

SAN FRANCISCO (AP), In another sign of escalating tensions between President Donald Trump's administration and California, the nation's top immigration official said Friday his agency will have "no choice' but to arrest immigrants who are in the country illegally in California's neighborhoods and worksites.

Immigration and Customs Enforcement will also likely have to place immigrants arrested in California in out-of-state detention centers, ICE Acting Director Thomas Homan said in a

Homan's comments came a day after Gov. Jerry Brown signed bill SB54, or sanctuary state legislation.

Starting Jan. 1, police will be barred from asking people about their immigration status or participating in federal immigration enforcement activities. Jail officials only will be allowed to transfer inmates to federal immigration authorities if they have been convicted of certain crimes.

"Ultimately, SB54 helps shield removable aliens from immigration enforcement and creates another magnet for more illegal immigration, all at the expense of the safety and security of the very people it purports to protect," Homan warned.

Federal immigration officials already carry out sweeps targeting immigrants in sanctuary cities and transfer many of their detainees to out-of-state facilities. In his signing statement,

Brown noted the bill does not stop ICE from operating in California. His office declined to comment further on the ICE statement Friday.

"They are free to use their own considerable resources to enforce federal immigration law in California," Brown wrote.

Democratic Senate President Pro Tem Kevin de Leon, who carried the bill, said Homan's statement ``exemplifies the fearmongering and lies that guide this Administration."

"The Trump Administration is once again making heavy-handed threats against California because we won't help them tear apart families and our economy in the

process," de Leon said in a statement.

Democratic lawmakers in California have worked to create barriers to Trump's campaign pledge to step up deportation efforts. They have also approved money for legal assistance and college scholarships for people living illegally in the U.S., and made it harder for businesses and government agencies to disclose people's immigration status.

Trump first put the spotlight on sanctuary cities as a candidate in 2015 after the killing of Kate Steinle, who was fatally shot in San Francisco pier by a Mexican national who had been deported five times.

Trump referred to the case several times while campaigning as a reason to toughen immigration policies. The case has frequently been invoked as part of the immigration debate.

He has threatened to withhold federal funding to sanctuary cities, several of which have filed lawsuits to prevent that from happening.

California is home to an estimated 2.3 million immigrants without legal authorization.

## BART and VTA consider tunnel options

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

Santa Clara Valley Transportation Authority (VTA) and Bay Area Rapid Transit (BART) are planning to conduct a peer review of single-bore and twin-bore tunnel methodologies for the 5-mile tunnel of the planned extension of BART into Silicon Valley. The peer review, which will commence this month and take several weeks, will be conducted by public transit agencies currently operating rail subway systems.

There are two tunneling methodologies under consideration. The first methodology is a deep, 45-foot diameter single-bore tunnel incorporating both the trackway and the stations within it. The second methodology is a twin-bore tunnel that includes two, 20-foot diameter tunnels with stations and a wide center platform.

BART Silicon Valley Phase II is an extension of the regional BART system that will further expand the system from the nearly completed Berryessa Station in northeast San Jose and add three stations in San Jose and an end-of-line station in Santa Clara. VTA is the designer, funding agency, and builder of BART Silicon Valley; BART will operate the system once built. VTA and BART entered into a comprehensive agreement in 2001, relating to the design, construction, operation and maintenance of the BART extension in Santa Clara County. The project is currently in the state and federal environmental analysis process and is on track to receive the final federal environmental clearance in March 2018 to deliver the project by 2026.

The project's draft environmental impact document, released for public comment in December 2016, includes options for the Diridon and Downtown San Jose Stations and tunnel methodology. The final state and federal document is expected to be released in early December 2017. To ensure consistency with the California Environmental Quality Act (CEQA), a Board decision on the project options analyzed will be made in January after the Board has received and reviewed all of the information contained in the final environmental document and reviewed the conclusions of the peer

The \$4.7 billion project will be funded through a combination of local, state and federal funding. Once completed, VTA's **BART Silicon Valley Extension** will extend six miles from the future Berryessa/North San Jose Station, through San Jose and into Santa Clara. For more information, visit: www.vta.org

# Lizza with a Cop!

SUBMITTED BY HAYWARD PD

Join your neighbors and police officers for Pizza with a Cop! This is your chance to ask questions, voice concerns, and get to know your Hayward Police Officers!

Pizza with a Cop! Saturday, Oct 21 11:00 a.m. - 1:00 p.m. Mountain Mike's Pizza Fairway Park Shopping Center 31083 Mission Blvd, Hayward

For more information: (510) 293-7272 or https://local.nixle.com/alert/6 192223/?sub\_id=555129


#### 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

## California becomes sanctuary state as governor signs bill

By Jonathan J. Cooper AND KATHLEEN RONAYNE ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), California Gov. Jerry Brown signed sanctuary state legislation Thursday that extends protections for immigrants living in the United States illegally – a move that gives the nation's most populous state another tool to fight President Donald Trump.

Brown's signature means that police will be barred from asking people about their immigration status or participating in federal immigration enforcement activities starting Jan. 1. Jail officials only will be allowed to transfer inmates to federal immigration authorities if they have been convicted of certain crimes.

"These are uncertain times for undocumented Californians and their families, and this bill strikes a balance that will protect public safety, while bringing a measure of comfort to those families who are now living in fear every day," Brown said in statement.

It was one of several immigration-focused bills that Brown signed Thursday, which was also the final day for young immigrants to renew their permits under the Deferred Action for Childhood Arrivals program that protects them from deportation. Trump intends to end the program if Congress doesn't act on it.

California is home to an estimated 2.3 million immigrants without legal authorization.

The Trump administration said the sanctuary state bill will make California more dangerous.

The state ``has now codified a commitment to returning criminal aliens back onto our streets, which undermines public safety, national security, and law enforcement," Devin O'Malley, a spokesman for

the U.S. Department of Justice, said in a statement.

The measure came in response to widespread fear in immigrant communities following Trump's election. He railed against immigrants in his campaign and promised to sharply ramp up the deportation of people living in the U.S. illegally.

Democrats hope blocking police from cooperating will limit the reach of U.S. Immigration and Customs Enforcement officers.

The bill "will put a large kink in Trump's perverse and inhumane deportation machine," Democratic Senate President Pro Tem Kevin de Leon said at a press conference in Los Angeles celebrating the signing.

De Leon's bill cleared the Legislature with support only from Democrats. Republicans said it will protect criminals and make it harder for law enforcement to keep people safe.

The bill, SB54, originally would have severely restricted the authority of police officers to cooperate with federal immigration authorities. At Brown's insistence, it was scaled back to allow cooperation in jails.

Police and sheriff's officials, including jail officers, will still be able to work with federal immigration authorities if a person has been convicted of one of about 800 crimes, mostly felonies and misdemeanors that can be charged as felonies. But they will be barred from transferring immigrants to federal authorities if their rap sheet includes only minor offenses.

The changes convinced the California police chiefs association to drop its opposition, while sheriffs - elected officials who run jails – remained opposed. ICE Acting Director Thomas Homan has condemned the measure, saying California is prioritizing

politics over public safety.

California's Democratic political leaders have enthusiastically battled Trump and his administration with lawsuits, legislation and fiery public rhetoric, particularly about immigration and the environment.

Among other things, the other bills signed Thursday by Brown will limit federal immigration authorities from entering schools and workplaces without warrants; prohibit landlords from reporting tenants to ICE; and stop local governments from contracting with for-profit companies and ICE to hold immigrants.

Some law enforcement officials say the impact of the sanctuary measure likely will be minimal because it bans immigration enforcement activities that few agencies participate in.

Immigrant rights advocates say it's important to codify restrictions with the force of law while adding new ones. For them, it's a rare victory during Trump's presidency.

The measure was dubbed a sanctuary state bill because it sought to expand so-called sanctuary city policies that have long been in place in some of California's biggest cities, including Los Angeles and San Francisco.

Brown, though, has resisted the label. In his signing statement, he noted the bill does not prohibit ICE from operating in California.

"They are free to use their own considerable resources to enforce federal immigration law in California," Brown wrote.

De Leon put it somewhat differently.

"It won't stop ICE from trolling our streets," he said.

## GAURAV BOBBY KALRA ATTORNEY AT LAW


650-785-2572

530 Lytton Ave., 2<sup>nd</sup> FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

#### CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

## **Anithah Pillai Financial Advisor**


Financial Planning for the future is an important step in everyone's life.

Between managing paychecks, 401ks, stocks and other investment options, Financial Planning can start to feel like a full time job.

As a Financial Advisor, I help

clients make smart decisions about their money through comprehensive Financial Planning. My services include Wealth Management, Investment Planning and Retirement Planning. During our meetings I will develop a custom management plan that is tax-efficient and tailored for your needs, to help you achieve your goals.

For a free no obligation consultation please email me anithah.pillai@ekriley.com or call 650-321-6068 and ask for Anithah Pillai.

Securities and advisory services through E.K. Riley Investments, LLC., Member FINRA/SIPC, Broker Dealer and an SEC Registered Investment Advisor


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

#### **Experts: California hepatitis** A outbreak may linger

ASSOCIATED PRESS

(AP), – The hepatitis A outbreak in California that has claimed 17 lives may not have peaked and could take a year or more to abate, health officials said Thursday.

The contagious, liver-damaging illness has infected at least 568 people since November, mainly in San Diego, Santa Cruz and Los Angeles counties.

People without symptoms can carry the illness, and health officials suspect that transients in San Diego County spread it through other homeless populations around the state.

More than 480 cases of the illness, including all 17 deaths, have occurred in San Diego County, which declared a public health emergency last month.

There have been 70 cases in Santa Cruz County, 12 in Los Angeles County and five elsewhere in the state, the Los Angeles Times (http://lat.ms/2xWRWGL) re ported Thursday, citing state and county health departments.

Some communities have begun vaccinating homeless people, but such preventative efforts may not immediately halt the outbreak.

It's not unusual for outbreaks to last more than a year, said Dr. Monique Foster, a medical epidemiologist with the U.S. Centers for Disease Control and Prevention.

Hepatitis A spreads when someone comes in contact with an infected person's feces - sometimes when hands are not properly washed after going to the bathroom or by changing diapers. The virus can then spread through food, objects, sex or sharing drug paraphernalia.

The city of San Diego has sponded to the emergency by power-washing streets and installing hand-washing stations. The city says it will open an encampment for the homeless equipped with tents, showers, restrooms, food security and social services.

Santa Cruz County has distributed nearly 1,400 doses of vaccine. However, more cases are likely because it can take up to 50 days for infected people to show symptoms, said Jessica Randolph, the county's public health manager.

"I don't think the worst is over," she told the Times.

## Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200


www.fudenna.com

**Leader in Small To Medium Size Office Space** 

#### **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
- -Near 880
- -24 hr access

#### Wholistic Healing Hearts Wellness Center

**Vibrational** Healing Therapy BEMER® Therapy Tibetan singing bowls Sound healing

**Nutritional Guidance** 

Sound waves

vibrate through

your body

slowing your

brainwaves

inducing a meditative

BEMER Scientifically proven Physical Vascular Therapy

FREE CONSULTATION Wholistic Products & more

Leah Mercado VIBRATIONAL HEALING THERAPY


Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

510-770-4947

sense of well being 2450 Peralta Blvd. Suite 217, Fremont

#### Relife Acupuncture Help you to get your quality of life back.

- Pain Management
- Digestive Disorders Allergies
- Dry eye/Floaters /
- Macular degeneration Depression/Anxiety
- Insomnia
- Prostate Disease Stroke
- Facial Paralysis


Connie Tsai

 Parkinson's Disease · Tourette's Syndrome

408-888-3616

## wind Twisters

#### **Crossword Puzzle**

# 15 22 35 43

#### Across

- Crater cause (6)
- Algebra or trig (4)
- Inhabitants (7)
- Entrepeneur (11) 10 "Duck soup!" (4) 13
- Halloween costume (8)
- 15 Kind of dealer (4)
- 19 Just making the grade (12)
- 22 Cram, with "up" (4)
- Bit (4) 23
- Media, telephony, e.g. (14) 24
- Director's cry (6) 26
- Modern (12) 28
- 30 \_\_\_-bodied (4)
- 32 Especially (12)
- Chesterfield, e.g. (4) Checker, perhaps (4) 35
- 36 Earned (4)

- 37 Practice (5)

- 45 Absolute (5)
- Bringing up the rear (4)
- Place to play (4)

#### Down

- Person paid for his skill (12)

- Importance (12)

- Botanists, physicists, e.g. (10)
- 43 Stumped (7)
- Bills, e.g. (4)

- "Pipe down!" (4)
- Henhouse sounds (5)
- "\_\_\_ who?" (4)
- Loosening (7)

- 42 Most dear (7)


- Inquiry (13)
- "You \_\_\_\_ kidding!" (5)

- 12 It may be critical (8)

- It's a snap (5)
- Comfortably (10)
- Some firefighters (10)
- 20 Plain (6)
- Recess sites (11)
- 25 More and more (12)
- 27 "Go, \_\_\_!" (4)
- Inquiry into the big questions
- (10)
- Most recent (6)
- 32 Bundle (4)
- Darwin's concern (7)
- Charm (5)
- 38 Blotto (6)
- "Reversal of Fortune" star 40
- (5)
  - 41 Add up (5)

#### Sudoku:

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


¹ S					<sup>2</sup> O							зВ	U	Τ	<b>-</b> T	۵	N	s	
W		° H	Α	М	В	2	<sup>6</sup> R	G	Е	R	S				R				's
Α	ĒΕ				S		Е					Å	L	L	0	W			W
М	С				Е		s					R			Р		,ıC		- 1
P H	0	Т	0	G	R	Α	Р	Н	<sup>12</sup> I	С		M			,3  -	R	0	N	s
	N				٧		0		N		14 <sub>T</sub>	0	Р	l	С		N		s
	0		'nΜ		Ε		N		٧			R			Α		G		
16 E	М	В	Α	R	R	Α	S	S	Е	D			<sup>17</sup> R	U	L	Е	R		16C
¹ºs			1	_			-		S				Ε				А		0
С	²℃	0	N	Υ	<sup>21</sup> R	_	В	U	т	-1	220	Ν	s				Τ		U
R	S		Т		Ε		- 1		1		L		Р				U		R
E			Ε		С		L		G		<sup>23</sup> D	О	0	R	<sup>z</sup> 1S		L		s
25 W A	G	0	N		-				Α		Е		N		29 E	R	Α	s	Е
			"A	Р	Р	Е	Т	-	Т	Е	s		s		Т		Т		
28 B L	0	W	N		Ε				1		, 1 <sub>39</sub>	Н		R	Т	-1	Ε	s	
R			C				Е		0				В		L		\$		зь S
_1_		³¹R	Ε	<sup>32</sup> P	R	33 E	S	³4 E	N	Т	Α	Т		٧	Е				- 1
C		0		U		Q		Α			_		L		35 M	-1	N	U	s
K		U		35 M	0	U	N	Т	Α	-	N	S		ם	F				Т
		G		Р		Α		E					T		37 N	U	R	s	Ε
	35 VV	Н	1	\$	Т	L		N	G		E	Ģ	Υ	Ρ	Т				R

7	4	8	1	5	3	2	9	6
5	1	6	တ	8	2	4	7	3
2	9	3	7	6	4	8	5	1
1	3	7	2	9	8	6	4	5
9	6	2	5	4	1	7	3	8
4	8	5	6	3	7	٦	2	9
6	2	4	3	1	9	5	8	7
3	7	1	8	2	5	9	6	4
8	5	9	4	7	6	3	1	2

## Tri-City Stargazer for week: OCTOBER 11 - OCTOBER 17

For All Signs: The cosmos creates several tense aspects this week, one of which is Mars squaring Saturn. The Critic is loose in the streets and its impact began last week. We are all subject to being overtaken by it and could spew toxic criticism everywhere. Stay conscious and don't let it speak through your mouth. Energy will be high and nerves may be a little frayed. Drive defensively and

concentrate on the task at hand to avoid fender benders. Pay close attention if you are using potentially dangerous tools and don't press your body beyond its normal physical capacity in any activity. This is the type of aspect that parallels wrenched backs and broken toes. Global conditions may be threatening.

#### Aries the Ram (March 21-

April 20): Give careful attention to your car and to any machinery you may be handling. Equipment breakdowns are possible. Of course, they always come at highly inconvenient times. Be prepared with backup or extra parts. Your reflexes are off. Use caution with the world of the physical during this period.

Taurus the Bull (April 21-May 20): You may back away from a hurtful relationship early in the week. Later your attention turns to personal healing, diet or exercise. For some there will be an improvement in the everyday environment at work. A new person may enter your work arena, who will be helpful and friendly.

Gemini the Twins (May 21-June 20): This is a busy week of tending to routine errands and projects. Focus your attention on new habits that will support your physical body and strengthen your mind. Meditation and yoga would be excellent. You may feel a compulsion to clean up files, closets, or other areas of paraphernalia. It is one way of

organizing your mind and very useful if you feel frazzled.

Cancer the Crab (June 21-July 21): Your attention is focused on home, hearth, and family. Family gatherings are likely to be pleasant. The conversation will be cordial and focused on fair outcomes for all. You may have a desire to make improvements in your home that will be beautiful, comforting, or both.

Leo the Lion (July 22-August 22): This week is excellent for activities involving nearby travel, educational pursuits, and play in general. Your mind is unusually creative now. Write the poem that sings in your heart. Spiritual pursuits are given a "go" signal.

Virgo the Virgin (August 23-September 22): It may be hard to move forward this week, due to challenges concerning property, equipment, health, or family issues. Your reflexes and normal muscle control are out of sync right now, so use special caution and listen to your body. If it says "don't," then pay attention and stop immediately.

Libra the Scales (September 23-October 22): Early in the week you may be reminded of an old wound. The pain is short-lived because on October 14, Venus, your planetary ruler, moves into your sign. She shifts your attention to brighter thoughts of love, romance, and things of beauty.

Scorpio the Scorpion (October 23-November 21): Finances may be tough at this time. Fortunately, you have the wits required to stretch a dollar a long way. Mercury moves into your sign this week, energizing your need to talk and communicate. Monitor your words because you are inclined to say more than you really want to reveal.

Sagittarius the Archer (November 22-December 21): This is a time in which you will be required to work extra hard just to maintain the status quo. It has already started and will continue for another couple of weeks. You must use your stamina and internal grit to stay with it, but soon this test will be over. Take very good care of your physical self now.

Capricorn the Goat (December 22-January 19): You must use persuasion to accomplish your aims now. Though you might try, you will find that wielding your power will meet with heavy resistance. Demonstrate the value of your plans so others will be more open to cooperating with your ideas.

Aquarius the Water Bearer (January 20-February 18): You have a steady mind and hands now. It is a good time to work on a project that requires concentration and careful work. You will find satisfaction this week with the routine activities of life. You may be spending time with older people, whether friends or relatives.

Pisces the Fish (February 19-March 20): Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither one is accurate and you should probably not make decisions of any importance this week.54

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

# LinkedIn to your next job

By Anne Chan, PhD, MFT

How do you land a job without responding to a job ad? It seems too good to be true, but it is possible. One way is through networking. For instance, your uncle has a friend who is looking to hire. Your uncle puts in a good word for you. Thanks to him, you get a great job working for his friend. Person-to-person recommendations are invaluable, often resulting in job leads and even offers.

However, there is another powerful way to obtain a job. This method doesn't require face-to-face interaction, but does require a solid online presence. Many job recruiters and employers are looking at LinkedIn for potential candidates. I am not endorsing LinkedIn, but I do believe it's a powerful tool for career management. I have personally met people who got recruited for jobs through LinkedIn. One survey found LinkedIn to be the top social media site for job purposes. If you are looking for a job (or promotion), you might want to consider LinkedIn as part of your job search strategy.

Creating an effective LinkedIn profile is much like writing your resume—it requires time and effort. Here are essential steps to craft a superb LinkedIn profile:

1. Before you dive into writing or uploading your photo, take a few moments to figure out your target audience and your objective. Are you trying to catch the eye of a recruiter or a customer? Are you looking for a job or a promotion? Are you

wanting to stay in your current industry or are you hoping for a change? You need to be very clear what your goal is to create a profile that will get the attention of your desired audience. Once you have determined your specific audience and objective, compose your profile with these in mind.

- 2. Avoid writing large blocks of text. These are difficult to read and most people will skip over your long paragraphs. Instead, make your profile readable by using bullets and short paragraphs.
- 3. Consider using a careful selection of multimedia to soup up your profile. Videos or documents can be very effective in making you stand out from the crowd. However, note the word "careful." Be sure that everything that you upload represents you in the best possible light.
- 4. Strong recommendations are powerful additions to your profile. Definitely include recommendations from one or two (or even three!) supervisors who are willing to give you excellent reviews.
- 5. Photos are somewhat of a double-edged sword. On the one hand, a photo can invite biased judgment. On the other hand, a photo makes your profile come alive. Recruiters are also more likely to click on your profile if you have a photo. Of course, be sure to choose a high-quality photo that showcases your professional, yet approachable self.
- 6. Your headline is a difficult, but extremely important part of your profile. One way to craft a

## **Counseling Corner**

Anne Chan is a career counselor and licensed psychotherapist in Union City.

She helps people find happiness and meaning in their work and lives.

She can be reached at annechantcy@gmail.com

noteworthy headline is to highlight a significant accomplishment or unique skill. Don't go for a boring "Experienced team-player looking for a new position." Instead, try to capture the attention of your audience with a memorable (but professional, of course) line.

7. The summary section is the most difficult, yet the most important piece of your profile. Consider the summary your 3-second ad to catch a recruiter's attention. Whatever you do, don't skip this section and please don't write a few tired sentences to fill up the space. Instead, highlight special accomplishments, talents, skills, and qualities that you bring to the table. This is not the time to be modest. Here's a trick: think about how a loved one would talk about your qualities. Even your Mom's words can help you with this section!

Following these seven steps will help you create a great LinkedIn profile. One last thing to remember is to update your profile periodically. Perhaps you have learned a new skill or have been given more job responsibility. Be sure to add these accomplishments so that your profile will grow along with your career.

#### NEWARK-FREMONT LEGAL CENTER 38750 Paseo Padre Pky., Ste. A-4, Fremont

www.newark-legal.com

Document Preparation

Divorce/Family Law Name Change Judicial Forms Letters for Travel Affidavit Documents

SUE JOHNSON Paralegal

27 Years Experience 10 Years Alameda County Superior Court BPcode Chapter 5.6 (6450-6456)


Estate Planning & Trusts - Probate (All 58 Counties) Family Law Bankruptcy Notary Public Deeds Evictions

R. L. JOHNSON ATTORNEY AT LAW 36 Years Experience

510-794-5297


FREE Consultaion - with this ad


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

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


## Peanut Butter Drive

#### SUBMITTED BY RONNIE FONG

Many people in our community struggle with their finances and need some assistance. The Tri City Free Breakfast Program (TCFBP) serves over 32,000 free breakfasts every year and gives away over 9,000 bags of provisions to those less fortunate in our community. Among the provisions included are one-pound jars of peanut butter.

Peanut butter in 1-lb jars provides stable healthy protein that doesn't need refrigeration and is easily transported. Larger jars will be accepted, but they are not as useful. Bigger jars are too heavy for many of the elderly or homeless to carry. No jelly either, please, since jelly requires refrigeration which many don't have access to.

At this year's Peanut Butter Drive, a Make a Difference Day event, we are hoping to break last year's donation record of 301 pounds. This is an excellent way to communicate with your family about being part of the national Make a Difference Day movement! To find other local hands-on service MADD projects in Fremont, visit http://makeadifferencedayfremontca.com/index.php/projects-2/

#### You can also help TCFBP by

- Volunteering to help cook and serve on Monday, Wednesday, and/or Friday mornings. If you can help one day a week or one day a month, one hour or two hours or more, please contact Rich Doberstein at (510) 683-8823 or at rich.dare2dream@sbcglobal.net.
- Donating your tax-deductible gift. Checks may be sent to the TCFBP, P.O. Box 1336, Fremont CA 94538. Besides peanut butter, white tube socks for women and men are always welcome. More info at our website http://bit.ly/TCFBPweb
  - Liking our FB page. Go to bit.ly/tcfbpFB

Peanut Butter DriveSaturday, Oct, 28 8:30 a.m. – 12 noon Irvington Presbyterian Church 4181 Irvington Avenue

For more information or if you want to drop off peanut butter at a different time, then please contact Ron Fong at ronfong@gmail.com or text (510) 517-7161

## Homeless Vets welcome vehicles from VTA

SUBMITTED BY LINH HOANG

As part of an ongoing commitment to finding solutions that move you, recently the Santa Clara Valley Transportation Authority (VTA) donated four of its community buses to the Homeless Veterans Emergency Housing Facility.

The vehicle donation is a result of ongoing discussions dating back more than six months, when representatives from the Veterans Facility approached VTA after learning that Bus Line 45 was being considered for termination under VTA's Transit Service Redesign Plan.

"They came to us to help address the veterans' transportation needs. Upon closer review, we recognized that their needs were unique, specifically regarding weekend service, and concluded that donating a few of our 25-seat vehicles would better serve the facility," says Chief of Operations Inez Evans.

Typically, VTA auctions off older fleet vehicles when they no longer satisfy industry requirements for public transport. VTA staff identified four community buses that were scheduled to be auctioned off and instead of auctioning them off recommended them for donation to the Veterans Facility. After determining that staff from the Veterans Facility would be capable of driving such vehicles, VTA began the process to donate the vehicles.

The four vehicles are 2008 Eldorado community buses previously used by VTA and have a combined total estimated value of several thousand dollars. Each are 27-feet long with a 25-space seating capacity and can be reconfigured to accommodate up to two wheelchairs.

VTA's decision to donate these vehicles is based on its ongoing commitment to be more innovative with its approach to address transportation issues in the community. More fleet donations are anticipated in the future, following an evaluation of the requesting organization, as well as availability of vehicles.

### Retirement Doesn't Mean Inactive

SIR Branch 59 Presents

The Fremont/Newark/Union City Branch 59 of SIR – Sons In Retirement – holds monthly luncheon meetings featuring guest speakers and, twice annual, "sweetheart luncheons" when wives, daughters or significant others are invited.

The next meeting will be held on Wednesday October 18th, at the Fremont Elks' Lodge #2121, located at 38991 Farwell Drive in Fremont.

This month's speaker is Dr. Barry Hayes, who has had a dual career as a therapist and a teacher. After spending three years working in state hospitals and five and one half years working for Santa Clara County Mental Health, he began his private practice.

He taught courses in Psychopathology and Clinical Assessment, his maininterest has been Health Psychology.

Activities run the gamut from golf, bowling, computers, wine tasting, bridge, bocce, and couples dining out, and more are being added as interest dictates.

SIR Branch 59 welcomes new members. Visit the website at www.sirbranch59.org or call Ron Brutvan at (510) 794-4019 or email sirbranch59@gmail.com for more information. Do it today!


THEATRE REVIEW

## Creepy fun from kooky Addams Family

#### By Julie Grabowski Photo by Tony Stroh

Practice your finger snapping and don your darkest and dreariest clothes: the Addams family is in town! Based on the cartoon characters of Charles Addams, the creepiest of families returns in a musical comedy about family bonds, secrets, change, and the most powerful of potions — love.

The Addams family's way of life has been consistently rife with unpleasantness and gloom — just the way they like it. But daughter Wednesday has grown up into a young woman whose black and twisted heart now burns with love for Lucas Beineke, a normal boy from Ohio. When she confesses to her father Gomez that she is engaged and begs him not to tell her mother Morticia, Gomez must do something he's never done in 25 years of marriage — keep a secret from his dearest love.

Concerned about how the families will get along, Wednesday arranges for them all to meet for dinner in the Addams mansion. Everyone agrees to be "normal" for the night, and although Morticia claims "normal is an illusion," she dons an apron and talks of apple pie on the windowsill, while Uncle Fester's idea of normalcy is to appear as a football-playing Elvis. While Wednesday is


hoping for a brief and uneventful evening, Morticia insists on playing The Game after dinner, a family tradition "loosely based on the Inquisition" where everyone sips from the sacred challis and reveals a secret. What will happen to the Addams family when truths are revealed and life as they know it is on the verge of changing forever?

"The Addams Family: A
New Musical Comedy" opened to
a packed house at Castro Valley's
Chanticleers Theatre, director
John Baiocchi delivering a fun and
engaging evening for Addams
lovers and newbies alike. Baiocchi's
cast is a lively, compatible unit,
helmed by the assured and
charming Roger Caetano. Caetano
is a natural as family patriarch
Gomez, completely at home in the

role with plenty of humor. Rhonda Taylor's Morticia is solid, and while there's not much of a spark between Caetano and Taylor, they make a pleasant pair.

C. Conrad Cady is excellent in oddness, his Fester playful and bright and one of the best parts of the evening. His number "The Moon and Me" with the female ancestors is an unexpected highlight; visually and vocally well executed and memorable.

Chloe Angst gives Wednesday a demented aggressiveness tinged with drops of normal that makes an impact. Her voice is outstanding and makes you wish she had more solos like the great "Pulled." Johnny Orenberg (Lucas) also has an impressive voice, and is a good counterpoint to Angst. Another family notable is

Sarah Simmerman, who makes quite the sparky Grandma and has a great scene with her trolly of potions and remedies.

Costumer Stephanie Lauck steals the visual show with the diverse and excellently monotoned outfitting of the creepy ancestors: Conquistador (Taylor Hendricks), Caveman (Kenny Silberberg), Court Jester (Donovan Napoli), Flight Attendant (Jordana Meltzer), Flapper (Jennifer Willis), Bride (Madelynn Crimi), and Saloon Girl (Francesca Cipponeri). The ancestors give a delightful pop to wherever they're haunting and are a wonderful element.

While Michael J. Simons employs a functional and flexible set, it is spartan and appears slapdash in back and purple paint. The leafless family tree at the side of the stage is a nice anchor, but the set would benefit from more interest and dimension. The heretic's chair was a surprising and great piece in the scene between Gomez and Mal Beineke, one of Gomez's collected "instruments of persuasion." What could be better than "the history of the world told in agony and dismemberment"?

"The Addams Family" literally packs the small Chanticleers stage with entertainment. Morticia claims, "Bright colors are for people with no inner life and no imagination," and Baiocchi's production indeed shines in the gloom, no additional color needed.

Several of the shows are already sold out and an additional performance has been added on Sunday, October 29 at 7 p.m. Get your tickets soon if you don't want to miss out!

The Addams Family: A New
Musical Comedy
Friday, Oct 6 – Sunday,
Nov 5
8 p.m., Sunday matinees
at 2 p.m.
Sunday, Oct 29 at 7 p.m.
Chanticleers Theatre
3683 Quail Ave, Castro Valley

(510) 733-5483 www.chanticleers.org Tickets: \$25 adults, \$20 seniors/students/military

## **Gomes hosts**

# Indian Garba dance event

SUBMITTED BY ANUSHKA MADHAVANI PHOTOS BY AMIT SINGH


On September 15, Girl Scout troops of John Gomes Elementary School hosted an Indian Garba festival that included both the Girl Scouts and Cub Scouts.

Garba is a form of Indian dance that originated in the Indian state of Gujarat and is mostly performed by women during Navaratri, (also Navratri, or Navarathri), a multi-day Hindu festival celebrated in the autumn. The basics of the dance are singing and clapping rhythmically while going around in a circle.


Everyone was invited to participate in the dance and attempt the Gujarati steps while the sounds of Bollywood musicals supplied a happy beat. Toward the end, many made their own dance moves.

This was not the first time the Girl Scouts have put on this event. Troop 30929 hosted the first garba/dandiya day

last year, focusing more on dandiya, a dance that arranges the dancers, holding sticks, in two circles.

Overall, the event was fun and exciting, leaving everyone anxious to do it again next year.

## Student Video Contest SUBMITTED BY PAT KITE

The Districts Make the Difference 2017 Student Video Contest is underway! Show us how special districts make the difference in California for a chance to win up to \$2,000 in scholarships!

For over 100 years, local service agencies known as special districts have kept our lights on, water flowing, and provided access to a multitude of services that enhance our communities. California Special Districts are much more than local service providers. These local agencies are created by local residents to meet community needs in the most efficient and effective manner.

Not familiar with Special Districts? The following are reputable sources for fact checking and data mining: 1. www.DistrictsMaketheDifference.org

- 2. CSDA's About Special Districts Guide and other resources at www.csda.net
- 3. Local Special District websites: to research which special districts are located within your area go to the Special District Mapping Project

Gather your friends, classmates, neighbors, or family, and create a fun and informative 60-second video showing how Districts Make the Difference. Submit your video via a DropBox link, along with a completed application, to info@districtsmakethedifference.org by Friday, October 20, 2017 at 5:00 p.m.

## **Business Award**

SUBMITTED BY GUY ASHLEY

Alameda County Administrator Susan S. Muranishi is one of four outstanding women chosen by the Oakland Chamber of Commerce to receive its first-ever East Bay Women in Business Awards.

The awards, presented October 6, celebrate women who contribute to the betterment of our community while acting as leaders in their field. Muranishi, an Alameda County native who has served as the County's Chief Executive since 1995, is the first recipient of the award in the Public Service category.

Muranishi has gained a national reputation for strong fiscal management that has allowed the County to thrive—even in difficult economic times that have battered local government budgets. She has championed a transformative Culture of Innovation in which County government has

leveraged technology and creative collaborations to operate more efficiently and better respond to residents' rapidly changing needs.

Leading a County of more than 1.6 million residents, Muranishi has also forged public-private partnerships that are spurring economic development and bringing government together with stakeholders in business, labor, philanthropy, nonprofits and community leaders to enhance transparency and tackle pressing issues.

In 2016, the County Administrative Officers Association of California (CAOAC) cited Muranishi's many achievements in selecting her to receive the CAOAC's First Annual County Administrator/County Executive Distinguished Service Award.

The Oakland Chamber's first-ever East Bay Women in Business Awards are the result of nearly 20 years of


efforts by the Chamber to promote the social and economic empowerment of women through its East Bay Women in Business program.

Others selected for the Chamber's first East Bay Women in Business Awards were Barbara Morrison, CEO and President of TMC Financing; Julayne Austin Virgil, CEO of Girls Inc.; and Claire Shorall, Manager of Computer Science for the Oakland Unified School District.

# Fremont NIC Fremont


## Make A Difference Day is Saturday, October 28

Fremont Residents, Families, Clubs, Schools, Faith Communities, and Nonprofit Organizations Join Together for a "National Day Of Doing Good"

The annual Make A Difference Day, sponsored by the City of Fremont Human Relations Commission, Kaiser, Fremont Bank Foundation, CityServe's Compassion Network, Cargill, and Dale Hardware, is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up parks and community gardens, graffiti removal, beautification projects at participating local schools, yard projects at mobile home parks, trail maintenance, writing thank you notes to veterans, serving at the food bank, feeding the homeless, gathering warm winter clothing for those in need, and much more. Service projects will be available throughout Fremont on Saturday, October 28.

Our City has always considered Make A Difference Day to be a priority. In 2015, Fremont received the "National City Award" and \$10,000 from USA Weekend and Newman's Own for going above and beyond in its efforts. Last year's event drew more than 1,700 people who served on 100 projects. All of these projects greatly benefited residents, schools, and religious organizations

within Fremont. This year, we already have more than 80 projects planned. We encourage Fremont residents of all ages to create a community service project or sign up to volunteer for someone else's posted project. Opportunities exist for families, for students to earn service hours, and for companies to serve as teams.

If you are unable to volunteer, there are additional opportunities to donate items such as shoes or peanut butter at local drives.

For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or 510-574-2099, or visit the local Fremont Make A Difference Day website at www.MakeaDifferenceDayFremontca.com to search, submit, or register for a project. The first 1,000 people who sign up and volunteer this year will receive a free Make A Difference Day T-shirt. Keep up-to-date on the Make A Difference Day Facebook page for all the latest information at www.Facebook.com/FremontcaVolunteer.


## Trick-or-Treat

## on Downtown **Safety Street**


The City of Fremont Recreation Services Division is holding its annual Halloween event called Trick-or-Treat on Downtown Safety Street on Friday, October 20 from 4:30 p.m. to 9 p.m. with staggered event times every hour. This event will be located on Capitol Avenue at Liberty Street.

Admission for children (ages 2 to 10) is \$10. Tickets are pre-sale only and not available at the event. Tickets are required to participate in the games and activities, which include trick-or-treating at miniature houses, carnival games, and treats. Children must be accompanied by an adult. Participants are encouraged to wear their Halloween costumes and bring a camera for photo opportunities.

This family-friendly event has something fun for everyone, including our gourmet food truck event, Fremont Street Eats, produced by the Fremont Chamber of Commerce and Food Truck Mafia, music, costume contest, Storytime area, stage acts, sponsor booths, the Fremont Police Department, and more!

Register online at www.RegeRec.com using the following barcodes for the desired event attendance time: 4:30 p.m. (#258888) 5:30 p.m. (#258884) 6:30 p.m. (#258885) 7:30 p.m. (#258886) For more information on Trick-or-Treat on Downtown Safety Street, visit www.Fremont.gov/TrickorTreat or call 510-494-4300.

## **Volunteer Counseling Interns Provide Valuable Services Citywide**

Each year, the City's Youth & Family Services (YFS) interns provide counseling to more than 500 local children and families. The counseling interns contribute more than 18,000 direct service hours while working at K-12 school campuses across the Fremont Unified School District. A number of the interns also serve children, adolescents, and families at the YFS main clinic counseling offices located at the Fremont Family Resource Center. Additionally, interns support a counselor located at the Fremont Police Department working to divert youth headed for the criminal justice system. This volunteer workforce saves the City more than \$800,000 annually.

All YFS interns are graduate students or post-graduates in counseling, clinical psychology, or social work. Each is committed to volunteering a minimum of 20 hours per week under intense licensed supervision. Many counseling interns bring skills they used in previous careers as teachers, behavioral intervention specialists, attorneys, technology workers, medical providers, and more. A number of YFS interns

are also bilingual in Spanish, Mandarin, Hindi, Tagalog, Punjabi, Farsi, Arabic, Vietnamese, Korean, Mandarin and Cantonese, expanding the City's capacity to serve Fremont's diverse community.

YFS, which is a division of the City's Human Services Department, has worked diligently over the years to establish close working relationships with local colleges and universities and to establish a solid reputation as an organization that provides outstanding training and support for interns. YFS receives

hundreds of applications every year for less than 20 intern counselor placements.

YFS interns work in public elementary, middle, and high schools. They serve a wide range of children coping with problems ranging from anxiety, social deficits, truancy, grief, bullying, mood disorders, behavioral disorders, substance use, familial divorce, undiagnosed developmental or learning disorders, immigration adjustments, and trauma. Children may receive support in individual counseling, build skills in small group counseling

sessions and improve family dynamics in family and caregiver counseling. By improving the overall school climate, the YFS school-based counseling program benefits even the children who do not receive direct services. Intern counselors partner with principals and teachers to reduce classroom disruptions, combat bullying, improve school attendance, and respond quickly to students in distress. Intern counselors also provide family therapy and assist with parent education classes and workshops to teach parents how to handle common concerns in childhood and adolescence.


Each of the participating school campuses contributes approximately \$9,200 per year to receive mental health consultation and direct services which would be valued at more than \$64,000 per year in the private sector. The program also receives MediCal insurance reimbursement if children and their families are eligible.

For more information about the YFS intern program contact Laurie Linscheid, MFT, Clinical Supervisor at 510-574-2100 or llinscheid@fremont.gov, or visit www.Fremont.gov/YFS.


## Roving Artists Near and Far


#### **SUBMITTED BY ROBIN WORTHINGTON**

Almost everyone takes a camera along on a trip. But artists are likely to add paints, colored pencils and sketchbooks to their travel gear. There's nothing to match the joy of sketching on the spot. After painting the sparkling sandy beach, the field of sunflowers or the local market day, the artists can return again and again to the sights, smells, and tastes of the journey.


Roving Artists will share their travel images, "Paintings Near and Far," at their 11th showcase of paintings from October 1 through October 31, at Mission Coffee Roasting Company, 151 Washington Boulevard, Fremont.

The Roving Artists are a local group of women who have enjoyed the joys of paintings for

17 years. Members rely on each other for inspiration and critiques of their work. Each month a theme or style of painting is chosen and the resulting pieces are shown and discussed at the following meeting.

Members of the Roving Artists are Judy Anglin, Lois Haselby, Katherine Latson, Susan Olsen, Maria Grazia Romeo, and Robin Worthington.

**Roving Artists 2017** Oct 1 - Oct 31 Mission Coffee Roasting Co. 151 Washington Blvd, Fremont For information, call (510) 651-2811 Free


13th DJ David 14th Fantasy Band 20th Fantasy Band 21st DJ Tasi 27th DJ Chris 28th Vintage Plus Band & get a FREE

Flat bread pizza Appetizer

**Expires November 30 2017** 


**BISTRO 880** (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark


# Home & Garden

# Potted plants provide powerful purification

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Plenty of unlikely pairs can be found on the Internet. A monkey that rides a pig, a dog that sleeps with his baby owl best friend, and a giraffe and ostrich that are inseparable. NASA and houseplants are another unusual match up.

NASA partnered with the Associated Landscape Contractors of America to conduct a study to see how well certain houseplants can absorb carbon dioxide and filter certain chemicals from the air. The 1989 study looked at the biofiltering of six pollutants that are found in the air outside and inside homes and buildings: benzene, formaldehyde, trichloroethylene, xylene, toluene, and ammonia. A chart of air filtering plants was produced from the study.

The NASA study inspired many others that acknowledge the ability of some plants to remove not only the six harmful toxins in the original study, but other household chemicals that contaminate indoor air as well. Toxins are released from carpets, cleaning supplies, glues used in flooring and furniture, and in certain plastic and rubber materials.

Subsequent studies also found that the microbes living in the potting soil might be responsible for more air purification than the plant. However, the best filtering results seem to come from the plant and soil microbes when they live together in a mutually supportive environment. A healthy soil lays the foundation for a plant to thrive and do what it does best, which is to help purify the air in homes and office buildings.

## Spider plant (Chlorophytum comosum)

This is a very drought tolerant option that performs terrifically in a hanging pot where it purifies the surrounding air. Eliminates formaldehyde and xylene.

#### **Dracaenas**

There are more than 40 different species of Dracaenas that come in a wide variety of forms and sizes. They work endlessly at scrubbing the air, even though many do not

require a lot of light, water, or care. Eliminates benzene, formaldehyde, trichloroethylene, xylene, and toluene.

#### Palm trees

Palm trees make great indoor plants because they are easy to care for and thrive in pots. The Dwarf Date Palm scored highest among indoor palm trees in removing toxins from the air. However, the Bamboo Palm, Areca Palm, Lady Palm, and Parlor Palm are attractive runners-up. Many eliminate benzene, formaldehyde, trichloroethylene, xylene, toluene, and carbon monoxide.

## Rubber plant (Ficus elastica)

This rubber plant has deep green glossy leaves and an interesting form that easily makes it


## xylene, and ammonia. English ivy (Hedera helix)

formaldehyde, trichloroethylene,

Used outside it can be an invasive plant, kept indoors it efficiently captures meddlesome air particles. Eliminates benzene,


This powerful air-cleaning vine is easy to care for. Cuttings can be taken and easily rooted to provide purification in other rooms as well. Eliminates benzene, formaldehyde, xylene, toluene, and carbon monoxide.

(Epipremnum aureum)

## Boston fern (Nephrolepis exaltata)

The Boston fern likes humidity and moisture. It is an excellent choice for a bathroom plant where a lot of cleaning chemicals are used. This lush, purifying plant will scrub the air after the bathroom has been cleaned. Eliminates formaldehyde, benzene, and xylene.

#### Chrysanthemums (Chrysanthemum morifolium)

Chrysanthemums, sometimes called mums, are the most productive flowering plant when it comes to filtering the air. Eliminates benzene, formaldehyde, xylene, and ammonia.

Determine where an air cleaning plant might be placed before purchasing it. The majority of plants used indoors come from sub-tropical and tropical environments where they do not depend on direct sunlight to survive. This gives many of them the ability to thrive indoors. Many of the purifying plants

listed above, however, require varying levels of light.
Consult the label for the light requirements to see if the location is the correct choice.

Potted plants have far less soil to work with than plants in the ground. An organic indoor potting soil that has some compost in it is the best choice for most of the indoor plants listed above. Palms are the exception, and an organic palm planting mix should be used. Organic potting soils are important because they will have high levels of the soil microbes that account for much of the air purification. Adding a little compost annually to the container, fertilizing according to the label, and repotting every other year will help keep the microbe levels high and healthy.

A standard formula of one to three plants in eight or 10-inch pots for every 100 square feet has been adopted as the number of plants needed to effectively purify the indoor air. This number is attributed to experiments following NASA's original 1989 study.

Plants are amazing in many ways. Plant lovers are learning more about plants just as NASA learns more about the universe. Purifying the air is just one more reason to have plants around.

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


## **ACWD Pipeline Connects**

ACWD's customer assistance program, *Help on Tap*, can save qualifying customers nearly \$200 in two years! And with recently increased income guidelines, the District is looking to offer the program to more than the 600 customers currently enrolled. To apply or receive program details, visit **www.acwd.org/HOT** or call **510.668.4200**.


Number of Persons in Household	Total Gross Annual Household Income*
1-2	\$32,480 or less
3	\$40,840 or less
4	\$49,200 or less
5	\$57,560 or less
Each additional person, add	\$8,360

\*Income guidelines are valid through June 30, 2018.

Providing a reliable supply of drinking water to Fremont, Newark and Union City since 1914.


## John Juarez, REALTOR® 510-673-0686

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


36854 Riviera Dr., Fremont, CA

RANCHO ARROYO, NILES ♦ 4 Bedrooms, 2 Baths

- ◆ 2,400 Sq. Ft. Living Area
- ♦ 12,267 Sq. Ft. Yard
- ◆ Expanded Bedrooms and Family

New Price

 Granite Counter Tops Beautifully Landscaped Front and Back

Yards

- ◆ Niles Elementary Attendance Area
- ◆ Backs to Calif. Nursery Historical Park

List Price: \$1,438,000

Keller Williams Benchmark Realty john@medfordteam.com ❖ 510-673-0686 ❖ www.MedfordTeam.com ❖ CalBRE# 01223788


celebrates pets and supports humane society

**SUBMITTED BY** MICHELLE TENNANT PHOTOS COURTESY OF **HUMANE SOCIETY** SILICON VALLEY

The inaugural "Tails & Ales" is a pet and family-oriented festival that gives people and animals of our community an opportunity to celebrate each other and our pets in support of Humane Society Silicon Valley (HSSV). Attendees can bring their friendly, on-leash pets to the event, held on Saturday, October 14 at the Google Crittenden Campus.

Based in Milpitas, HSSV is an independent, privately funded, 501(c)(3) non-profit organization serving people and pets for over 85 years. As an independent non-profit organization, HSSV does not receive funding from Humane Society of the United States, ASPCA or state and federal government entities. HSSV offers quality adoptions, affordable spaying/neutering, vaccinations, microchipping services, pet care services and education programs to enhance the human-animal bond. Established in 1929, HSSV has adopted more than 500,000 animals into permanent, loving homes. Animal welfare is their top priority and their mission is to save and enhance lives.

NBC's Sam Brock will emcee Tails & Ales and Uzette from Alice Radio will make a special appearance. Festival features and activities include pet costume contest, food trucks, breweries and wineries, live music by Legally Blue, pet-friendly vendors, educational activities, pet-friendly crafts and activities, and family-friendly activities. Visit the Doggie Fun Zone with your four-legged companion, or teach your pet a trick with HSSV Dog Trainer Cecilia Sternzon of Canine Higher Learning. Take the kids to get their face painted or make a tie dye T-shirt. Check out local boutiques and vendors including Artisan Animals, Botanic Organic, Brindle Market,


Dr. Kamiya, Vice President of Medical Operations, HSSV

Farm Fresh To You, ImagiNature Jewelry, Janet Wolf Ceramics, Kristina Micotti Illustration, League of Crafty Canines and more.

Take a break from activities to sample the offerings of Firestone Walker Brewing Company, Hermitage Brewing Company, Lagunitas Brewing Company, Redwood Coast Cider, Taplands, and Tsingtao Beer, or wine lovers can get a taste of Byington Vineyard & Winery, Hook & Ladder, and C.G. Di Arie Vineyard & Winery. Pair your beverages with selections from The Cookout Fish & Chips N' More, Sugar Tree Sweets & Treats, Twister Food Truck, Mona's Fruits, and Live Food and Fresh Juices.

And for more fun, round up your cameras, grab your cell phones and pull out your old photo albums! Submit photos of your current pets, beloved past friends or your favorite foster in the Online Photo Contest. Enter as may images as you want and turn your pets into stars! Submit photos in three categories: Dog, Cat, and Rabbit or Pocket Pet. The winner in each category will be announced at Tails & Ales. In support of the animals and

programs at HSSV, a minimum \$25 tax-deductible donation is required for each photo submission. Site visitors are asked to vote a minimum of five times, at \$1 per vote. All participants who achieve 200 votes or more for their photo entry will receive


a Tails & Ales hat which you can pick up at the event The Photo Contest is a fun way to celebrate your pet while raising money for the animals and people that rely on HSSV. The winners in each animal category will also become local celebrities, featured on marketing materials as the 2018 Tails & Ales ambassadors!

Tails & Ales Presenting Sponsors are Abaxis Global Diagnostics, Google, and VCA. Additional sponsors include Alpine Animal Hospital, Animal Hospital of Palo Alto, Parktown Veterinary Clinic, Tempo, Rambus, and Wag Hotels.

General admission is \$15 and includes one activity wristband to participate in all activities, and one event T-shirt. Beer and wine tickets are sold separately. An adult pass (21 and over) is \$25 and includes one activity wristband, one event T-shirt, two beer or wine tickets, and one copy of Eric O'Grey's book, "Walking With Peety" (limited availability). A Family Pass is \$50 and includes four activity wristbands for two adults and two kids, four event T-shirts and one copy of Eric O'Grey's book "Walking

With Peety." Beer and wine tickets sold separately. Additional kids' passes can be purchased for \$10 each. You can also make a \$10 donation, which will provide meals for 10 shelter animals.

For more information or to purchase tickets, visit http://tailsales.org/.

Tails & Ales Saturday, Oct 14 11 a.m. - 4 p.m.Google (Crittenden Campus) 1200 Crittenden Ln, Mountain View (408) 262-2133 www.hssv.org http://tailsales.org/ Tickets: \$10 - \$50 Free parking

#### **Event Schedule:**


11:45 a.m.: Photo contest winners announced

12:15 p.m.: Live music from Legally Blue

1:15 p.m.: Pet Trick & Pet

Costume Contests 2:30 p.m.: More music from

Legally Blue 3:30 p.m.: Raffle prize drawings


#### CASTRO VALLEY | TOTAL SALES: 11 591 Greathouse Drive 95035 925,000 5 1634 1965 09-07-17 95035 765,000 2000 09-08-17 Highest \$: 1,120,000 359 Imagination Place 3 Lowest \$: 458,000 Average \$: 731,182 95035 650,000 3 1970 09-11-17 210 Lynn Avenue 1146 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 95035 680,000 3 335 North Temple Drive 1146 1970 09-12-17 650.000 3 21454 Bedford Drive 94546 1462 1950 08-18-17 1343 Olympic Drive 95035 1,178,000 1639 1963 09-12-17 4346 Edwards Lane 94546 550,000 2 1063 1920 08-21-17 95035 900,000 3 1726 2017 09-07-17 839 Pepper Place 1948 08-21-17 94546 670.000 2 1224 1818 Knox Street 1382 Prada Court 95035 1,310,000 4 2408 1978 09-07-17 21151 Nunes Avenue 94546 783,000 3 1578 1948 08-21-17 1625 Roger Street 95035 1,220,000 5 2085 1964 09-08-17 458,000 2 20115 Redwood Rd #10 94546 866 1988 08-22-17 1174 Seaside Way 95035 1,215,000 4 1767 1991 09-11-17 94546 20111 West Ridge Ct #24 577.000 2 1602 1977 08-18-17 600 South Abel St #302 95035 700,000 2 1309 2007 09-08-17 19428 Yuma Street 94546 850,000 4 1906 1970 08-22-17 690,000 2 800 South Abel St #507 95035 2007 09-12-17 1,120,000 22600 Canyon Ridge Pl 94552 4 2352 1998 08-22-17 1101 South Main St #410 95035 610,000 2 977 2007 09-12-17 18508 Mountain Lane 94552 691,000 5 2039 1963 08-21-17 1527 1970 09-08-17 367 West Capitol Ave 95035 989,000 4 8309 Norris Canyon Road 94552 824,000 3 2072 1928 08-18-17 NEWARK | TOTAL SALES: 7 870,000 4 20000 Shadow Creek Cl 94552 1970 1999 08-18-17 Highest \$: 980,500 Median \$:831,000 FREMONT | TOTAL SALES: 26 Lowest \$: 560,000 Average \$: 796,786 Highest \$: 1,615,000 Median \$: 831,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED Lowest \$: 380,000 Average \$: 904,308 6446 Buena Vista Dr #C 94560 560,000 2 1031 1985 08-22-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 94560 37913 Harbor Light Rd 980.500 - 08-22-17 94536 380.000 4023 Abbey Terrace #102 1986 08-18-17 674 8523 Preserve Avenue 94560 831,000 - 08-18-17 4627 Balboa Way 94536 760,000 4 1321 1959 08-18-17 8535 Preserve Avenue 94560 883,000 - 08-22-17 36 Blue Coral Terrace 94536 680,000 2 1254 1988 08-21-17 751,000 38988 Primula Terrace 94560 - 08-22-17 3508 Dalton Common 94536 560.000 2 1024 1971 08-18-17 5738 Rose Court 94560 867,000 3 1144 1962 08-21-17 380 De Salle Terrace 94536 1,191,000 3 2025 1992 08-21-17 6257 Wilma Avenue 94560 705,000 3 942 1953 08-22-17 37831 Logan Drive 94536 962,000 3 1457 1959 08-22-17 SAN LEANDRO | TOTAL SALES: 16 1,054,000 3 1960 08-22-17 4819 Louise Court 94536 1850 Highest \$: 819,000 Median \$: 641,000 39751 Bissy Common 94538 634,500 3 1389 1980 08-22-17 Lowest \$: 330,000 Average \$: 629,563 40249 Blacow Road 94538 950,000 3 1364 1968 08-21-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 5325 Diamond Head Ln 1,250,000 5 2438 94538 1962 08-18-17 685,000 3 1599 2002 08-18-17 338 Accolade Drive 94577 3669 Dickenson Com 94538 770,000 3 1448 1997 08-18-17 528,000 3 1740 1972 08-18-17 2264 Belvedere Avenue 94577 650,000 5686 Greeley Place 94538 3 1108 1965 08-18-17 1316 Benedict Drive 94577 700,000 3 1956 1951 08-18-17 407,500 39029 Guardino Dr #316 94538 - 1 693 1987 08-21-17 670,000 3 1945 Bradhoff Avenue 94577 1490 1946 08-18-17 831,000 40161 Kelly Street 94538 3 1556 1957 08-18-17 2472 Dundee Court 94577 592,000 1723 1977 08-18-17 40157 Laiolo Road 94538 1,100,000 1781 1959 08-18-17 775,000 3 1079 Lee Avenue 94577 2191 1935 08-18-17 94538 42202 Thyme Common 740,000 3 1097 2010 08-21-17 625,000 2 750 St. Marys Avenue 94577 1150 1926 08-21-17 39503 Walters Court 94538 780,000 3 1026 1964 08-22-17 1752 140th Avenue 94578 700,000 4 1589 1947 08-18-17 515,000 3300 Wolcott Com #213 94538 2 1013 1983 08-18-17 15908 Berkshire Road 94578 661,000 2 1104 1948 08-21-17 40461 Andorra Court 1,615,000 3 94539 1957 1966 08-22-17 3921 Carmel Way 94578 641,000 3 1216 1955 08-18-17 94539 1,370,000 4 2247 2014 08-18-17 333 Grafton Terrace 2020 Howe Drive 94578 780,000 4 2074 1944 08-18-17 45241 South Grimmer Blvd 94539 1,410,000 3 1780 1977 08-18-17 16106 Mateo Street 94578 470,000 2 1948 08-22-17 904 455 Tonopah Drive 94539 1,327,000 1639 1977 08-22-17 16110 Mateo Street 94578 819,000 5 2390 1950 08-22-17 2850 Beard Terrace 94555 885,000 3 1591 1988 08-22-17 16409 Saratoga St #105W 94578 330,000 2 947 1981 08-22-17 3813 Milton Terrace 94555 520,000 2 985 1986 08-18-17 16093 Selborne Drive 94578 640,000 4 2179 1949 08-22-17 94555 2002 4276 Othello Drive 1,170,000 4 1979 08-22-17 457,000 2 720 Fargo Avenue #7 94579 840 1965 08-18-17 34264 Tupelo Street 94555 1,000,000 3 1324 1988 08-22-17 SAN LORENZO | TOTAL SALES: 3 HAYWARD | TOTAL SALES: 21 Highest \$: 660,000 Median \$: 575,000 Highest \$: 1,310,000 Median \$: 640,000 Average \$: 595,000 Lowest \$: 550,000 Lowest \$: 403,000 Average \$: 633,000 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 16100 Hesperian Blvd 94580 575,000 4 1573 1944 08-21-17 94541 540,000 4 2630 1945 08-22-17 24409 2nd Street 17420 Via La Jolla 94580 660,000 3 1531 1952 08-22-17 620,000 3 24869 2nd Street 94541 1227 1958 08-22-17 94580 550,000 3 16076 Via Segundo 1299 1944 08-22-17 24982 2nd Street 94541 649,000 3 1648 1957 08-21-17 SUNOL | TOTAL SALES: I 94541 615,000 1482 1950 08-18-17 355 Annette Lane 6 Highest \$: 1,600,000 Median \$: 1.600.000 408,000 2 1204 D Street 94541 1142 1928 08-18-17 Lowest \$: 1,600,000 Average \$: 1,600,000 17250 Esteban Street 94541 487,000 2 994 1947 08-21-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 20715 Grove Park PI #11 94541 575,000 3 1772 2005 08-18-17 94586 1,600,000 4 3037 1981 08-21-17 3595 Little Valley Road 649,000 3 1110 Martin Luther King Dr 94541 1704 2014 08-22-17 UNION CITY | TOTAL SALES: 11 22812 Parkhill Court #3 94541 403,000 1063 1987 08-21-17 Highest \$: 1,210,000 Median \$: 780,000 1951 08-18-17 18375 Robscott Avenue 94541 560,000 1156 3 Average \$:811,545 Lowest \$: 385.000 224 Sullivan Way 94541 640,000 3 1651 2011 08-18-17 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 650,000 3 1280 3253 Ursa Way 94541 1980 08-21-17 655,000 4 1620 1963 08-21-17 33454 IIth Street 94587 21784 Westfield Avenue 617,000 3 1230 94541 1941 08-18-17 4420 Alvarado Blvd 94587 1,210,000 4 2797 1994 08-21-17 91 Benmore Drive 94542 1,310,000 4 3548 2013 08-18-17 780,000 3 1274 1974 08-21-17 4315 Chippendale Drive 2729 Markham Court 685,000 3 1705 1985 08-21-17 32477 Edith Way 94587 852,000 4 1566 1971 08-21-17 24320 Alves Street 94544 235 Entrada Plaza 1986 08-22-17 329 Fig Tree Court 94544 685,000 1821 1996 08-18-17 34373 Grand Canyon Dr 94587 980,000 1997 2000 08-22-17 522 Lagunitas Lane 94544 650,000 1957 08-18-17 1167 1977 08-21-17 2200 Mann Avenue 94587 750,000 87 St. Andrews Street 94544 660,000 3 1955 08-21-17 1986 08-18-17 4483 Palmdale Street 94587 945,000 1970 2526 Kirkwood Drive 94545 700,000 4 1852 1974 08-22-17 4727 Palos Way 535,000 1972 08-22-17 1475 Linfield Lane 650,000 1956 08-18-17 94545 1676 2762 1980 08-18-17 32924 Regents Blvd 94587 1.085.000 34776 Rumford Terrace 94587 750,000 1492 1996 08-18-17 3 MILPITAS | TOTAL SALES: 14 Highest \$: 1,310,000 Median \$: 900,000 Lowest \$: 610,000 Average \$: 911,929 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED

## Senate confirms Trump pick to serve on Federal Reserve

## By Martin Crutsinger AP Economics Writer

1425 Coyote Creek Way 95035

(AP), The Senate has confirmed President Donald Trump's nomination of Randal Quarles to serve on the Federal Reserve, the first step in the Republican's efforts to remake the nation's powerful central bank.

Quarles, the head of a Salt Lake
City-based investment firm, was approved
on a 65-32 vote on Thursday. Senators,
by a voice vote, then approved him to be
vice chairman for supervision, a position
that will give him critical input into
GOP efforts to rollback what they see
as the regulatory excesses of a 2010 law
aimed at preventing a repeat of the
2008 financial crisis.

There are currently three vacancies on the Fed's seven-member board. So far, Quarles is the only nomination that Trump has made. As a candidate, Trump strongly criticized the Fed for following what he said were interest-rate policies that favored Democrats and for imposing burdensome rules on banks that he said had hurt the economic recovery.

935,000 3 1464 2014 09-11-17

Trump has given no indication of his final choices for the other Fed positions, but with all the vacancies, his nominees will have the power to remake Fed policy on interest rates and bank regulations. The Fed is the primary regulator for the largest U.S. banks.

Industry groups praised the selection with Rob Nichols, president of the American Bankers Association, saying his group looked forward to working with Quarles to craft a regulatory program "to meet the supervisory needs of our banking system and drive economic growth."

But critics charged that Quarles, who for many years worked as a lawyer for big banks, was too close to the financial sector and in his Treasury Department positions overseeing Wall Street failed to halt the risky lending practices that led to the 2008 crisis.

Sen. Elizabeth Warren, D-Mass., and a frequent Wall Street critic, said "there is no position in government that has a more important role in stopping the next financial crisis" than the Fed's supervision post. She said she was opposed to Quarles because he had "argued repeatedly for weaker rules for giant banks"


The Fed board will have another vacancy next week when Fed Vice Chairman Stanley Fischer steps down. In addition, Trump is deciding whether to nominate Fed Chair Janet Yellen for another four-term term or select someone else. Her current term expires Feb. 3. If she leaves the board, Trump will be able to fill five of the board's seven seats.

Quarles' job as vice chairman for supervision will give him an important role in the administration's efforts to loosen the banking regulations imposed by the Dodd-Frank law. Congress passed that law in 2010 in an effort to prevent a repeat of the 2008 financial crisis, the worst meltdown of the financial system since the 1930s. During the campaign, Trump sharply attacked the Dodd-Frank law, calling it a disaster that had stifled economic growth by restraining bank lending.

Quarles worked in the two Bush administrations. During his confirmation hearing for the Fed job, he endorsed proposals that would trim back the Dodd-Frank regulations.

When the White House announced the selection of Quarles in July, he was nominated for a vacant Fed board term that expires on Jan. 31 and for an additional 14-year term that would expire on Jan. 31, 2032, as well as the four-term term as the vice chairman for bank supervision. The Senate action Thursday approved the short-term position on the board and the vice chairman's job but left pending the longer 14-year term.

The Fed banking post created by the Dodd-Frank law had not been filled during the Obama administration because Republicans opposed the administration's plans to formally nominate then-Fed board member Daniel Tarullo for the job. Instead, Tarullo served informally as the Fed's top voice on bank regulation until he left the board earlier this year.


Standards Link: Number Sense: Calculate sums and differences.

COAST SHELL SHADE PASTE **MEAT** MUSH

OAK

21 - 12 =

15 - 8 =

LILAESIANN NCDDTTNCIA UADPASTEEC SNINNATERD


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

	R		A
		R	C
			0
		N	R
A			N

## Fall in My Town 🐿 🕦

Look through the newspaper for pictures and words that show you it is fall in your town. Cut these out and make a "Fall in My Town" poster. Bonus Challenge: Put the words you find in ABC order.

Standards Link: Visual Arts: Know how symbols are used to communicate meaning.


Finish this story.

# Celebrating Filipino American History Month


#### By David R. Newman Photos Courtesy of FANHS

n November of 2009, both the United States House of Representatives and Senate passed laws (House Resolution 780 and Senate Resolution 298) officially recognizing October as Filipino American History Month in the United States. To commemorate this time of year, the East Bay Chapter of the Filipino American National Historical Society (FANHS) is teaming up with the Pilipino-American Society for Education (PASE) to hold a free celebration at Itliong-Vera Cruz Middle School in Union City on Saturday, October 14.

FANHS has been organizing Filipino American History Month celebrations in the Bay Area since 2009, but this is the first time that an East Bay location has been chosen, and the first collaboration between FANHS and PASE. Says James Sobredo, President of the East Bay Chapter of FANHS,

"The New Haven Unified School District has played an important role in celebrating the Filipino American legacy by being the first and only school district in the United States to name a school after Filipino-Americans."

It was in 2015 that Alvarado Middle School in Union City officially changed its name to Itliong-Vera Cruz Middle School as a tribute to historic labor leaders and Filipino-Americans Larry Itliong and Phillip Vera Cruz, who co-founded the United Farm Workers Union (UFW) in 1962, along with Cesar Chavez and Dolores Heurta. Says Tracie Noriega, President of PASE, "We want kids to know that their ancestors have contributed to history, and we eventually hope to have all points of view in the textbooks."

While many have heard of Chavez and the Mexican struggle for workers rights, few realize that Filipino-Americans were extremely important to the labor movement, and in fact spearheaded initial efforts. The landmark 1965 Delano grape strike was organized by the

Agricultural Workers Organizing Committee (AWOC), a predominantly Filipino-American group, which later merged with the National Farm Workers Association (NFWA) to form the UFW.

The Union City event will also commemorate the 70th Anniversary of the 1947 U.S. Military Bases Treaty, which led to massive recruitment of Filipinos in the U.S. Navy, and subsequent mass migrations to San Diego, Hawaii, Norfolk/Virginia Beach, and Guam. This included Alameda and Mare Island in the Bay Area. As a result, Filipinos are the largest Asian-American group in California (according to the 2010 Census). Bay Area cities with high percentages of Filipinos include San Francisco, Daly City, Vallejo, and Union City.

Keynote speaker Raymond Townsend, former Warriors basketball player and the first Filipino in the NBA, is set to kick off the celebration. Also attending will be Alameda County Supervisor Richard Valle and Philippine Consul General Henry Bensurto, Jr. The honorable Rob Bonta, California State Assemblyman, 18th Assembly District, will also be represented.

Performances and demonstrations will be presented by the Little Manila Dance Collective, Dragons Den Mixed Martial Arts, American Center of Philippine Arts Rondalla Ensemble, Anak ng Bayan Dance Group, Danza Azteca Grupo Olin Anahuac, Kulintang Academy, Mighty4, Viva Gala Dance Studio, and the Mabuhay Folkloric Society for Filipino Folk Dances.

Food vendors, book and craft vendors, children's art, and historical displays will round out the offerings, including a traveling exhibit from the Filipino American National Museum. Says Sobredo, "We want the community, especially the middle school and high school kids, to come celebrate and embrace their Filipino American culture and heritage."

This year marks the 35th Anniversary of FANHS,

which has 33 chapters nationwide, including five in the Bay Area (San Francisco, East Bay, Alameda, Vallejo, and Santa Clara). The FANHS Museum is located in Stockton.

PASE began in the early 1990s in the New Haven Unified School District, one of many community groups formed by then superintendent Guy Emanuele. It is the only one still standing, and provides support to students and teachers alike. They help with curriculum writing, outside projects, and provide over \$10,000 in scholarships for Filipino-American seniors every year.

Keeping the Legacies Alive
Saturday, Oct 14
10 a.m. – 4 p.m.
Itliong-Vera Cruz
Middle School
31604 Alvarado Blvd,
Union City
(510) 623-7655
www.fanhs-national.org
Free

## Bay Fair TOD Plan workshop October 18

#### SUBMITTED BY TERESA MEYER

The City of San Leandro is hosting a community workshop to present the Draft Bay Fair Transit-Oriented Development Specific Plan on Wednesday, October 18 from 6:00 p.m. to 8:00 p.m. at the Senior Community Center, located at 13909 East 14th Street. The City is seeking public input on the Draft Plan and the related Draft Environmental Impact Report (EIR), released at the end of September.

The Draft Plan and EIR, the latter a requirement of the California Environmental Quality Act (CEQA), reflects the culmination of extensive public outreach and feedback throughout 2016 and early 2017 from local residents, businesses, property owners, City boards and commissions, as well as the City Council. The Draft Plan provides a sustainable mixed-use vision for the half-mile area in and around the Bay Fair BART Station within the City limits. Contents of the Draft Plan include development standards, design guidelines, proposed zoning changes, transportation/infrastructure improvements, financing and funding strategies, and implementation programs.

"I'm eager to hear from the public on the Draft Bay Fair TOD Plan. My hope is that constructive community feedback further refines the Plan into a stronger future blueprint for the area," said Mayor Pauline Russo Cutter.

The City of San Leandro received a \$440,000 planning

grant from the Metropolitan
Transportation Commission to
prepare a TOD specific plan for
the Bay Fair area. The City
Council also appointed a
21-member Community Advisory
Committee (CAC) in early 2016.
The CAC is scheduled to review
the Draft Plan/EIR on Monday,
October 23, at 6:00 p.m. in the
Senior Community Center, which
the public is welcome to attend.

This is the second community workshop related to the Bay Fair TOD Plan. A first community workshop occurred in September 2016 at the onset of the public planning process. The Draft Plan and EIR are available for public viewing on the City website (www.sanleandro.org) and as well as in the Main Library and the Community Development Department in City Hall.

For additional information, or if translation services and accommodations for persons with disabilities should be needed at the October 18th community workshop, please contact Tom Liao, Deputy Community Development Director, at (510) 577-6003 or tliao@sanleandro.org. It is appreciated if accommodation requests are submitted at least 72 hours prior to the event.

Bay Fair TOD Workshop Wednesday, Oct 18 6:00 – 8:00 p.m.

Senior Community Center 13909 East 14th Street For more information: (510) 577-6003 or Tom Liao at tliao@sanleandro.org

## Ruby's Place

Emergency shelter forsurvivors of domestic violence and human trafficking

## SUBMITTED BY BETH QUIRARTE PHOTOS COURTESY OF THE FERRY BUILDING

Ruby's Place, an emergency shelter for survivors of domestic violence and human trafficking, is celebrating its 45th anniversary this year. To mark the celebration during National Domestic Violence Awareness month, Congressman Eric Swalwell and Alameda County District Attorney Nancy O'Malley are hosting an event on Thursday, October 19.

Located in Hayward, Ruby's Place is California's first incorporated domestic violence shelter founded by a group of concerned citizens in 1972 and one of the few shelters for survivors of human trafficking serving in the Bay Area. Ruby's Place provides emergency shelter and supportive services in their 42-bed emergency shelter, 24-hour crisis line, case management, therapy, children's program and supportive transitional housing. They also serve over 300 low-income individuals per year in the shelter and additionally over 4,000 through the crisis line and no-fee Community Outreach Program. Future plans to expand services will be announced at the event.

The iconic San Francisco Ferry Building is the venue for this celebration. Food is provided by leading Bay Area restaurants including Rintaro, Baia Pasta, C'Era Una Volta, Lucia's Pizzeria in Berkeley, Acme Bread, Cow Girl Creamery, INNA Jam, Frog Hollow, Boccalone, Emporio Rulli, Guittard Chocolates, Pig in a Pickle, and many more! Drake's Brewery of San Leandro, Fort Point Beer Company, and Thirsty Bear from San Francisco will be pouring beer. Wineries include Frogs Leap and Cru9 Wines.

The event is sponsored by Symantec Corporation, Selerum, Fremont Elks Lodge #2121, Kaiser Permanente, Hayward Ace Hardware, and J. Glynn & Company among others. Event production is by DPEM Event Marketing.

For more information or to purchase tickets, please visit www.rubysplace.org or contact info@rubysplace.org. Learn more about the free services offered at Ruby's Place by visiting www.rubysplace.org or by calling the office at (510) 581-5626 or the Hotline at (888) 339-SAFE.

Ruby's Place 45th Anniversary Celebration
Thursday, Oct 19
7 p.m. – 9 p.m.
Ferry Building
One Embarcadero Ctr, San Francisco
(510) 581-5626
www.rubysplace.org
Tickets: \$150


#### Friday, Sept 29 thru Tuesday, Oct 31

#### **ScareCo Haunted Attraction \$**

Fri & Sat: 7 p.m. – 12 midnight Sun: 7 p.m. − 10 p.m. Mon. 10/30 & Tues. 10/31: 7 p.m. – 10 p.m. High Energy, scary, realistic haunted

Ages 10+ Newark Plaza Shopping Center 5530 Newpark Mall Rd., Newark http://www.scarecopro.com/

#### Saturday, Sept, 30 thru Tuesday, Oct 31

#### **Pirates of Emerson \$**

Thurs & Sun: 7:05 p.m. -Fri: 7:05 p.m. – 11:00 p.m. Sat: 7:05 p.m. – 12 midnight Haunted theme park with six walk-through 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/

#### Tuesday, Oct 10 thru Tuesday, Oct 31

#### Moore's Pumpkin Patch

10 a.m. – 8 p.m. daily Pumpkins, rides, attractions Rowell Ranch 9711 Dublin Canyon Rd., Castro Valley (510) 886-6015 webmaster@moorespumpkins.com

#### Friday, Oct 13

#### Halloween Trivia Night

4:30 p.m. - 9:00 p.m. Teams answer questions about Halloween

Cash prizes, food trucks, beer, wine, entertainment Ages 13+ Downtown Fremont

Capital Ave., Fremont http://www.fremontstreeteats.com/ev ents/2017/9/8/fremont-street-eats-5kphl

#### Friday, Oct 13 – Saturday, Oct 14

#### Adult Halloween Sleepover \$R

6:00 p.m. - 9:00 a.m. Night hike, scavenger hunt, dinner, cocktails

Chabot Space and Science Center 10000 Skyline Blvd., Oakland (510) 336-7300

http://www.chabotspace.org/adultsleepover

#### Saturday, Oct 14 - Sunday, Oct 15

#### **Half Moon Bay Art & Pumpkin Festival**

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

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

## Saturday, Oct 14 - Monday,

#### **Candlelighters Ghost House \$**

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. - 10 p.m. Sun: 2 p.m. - 9 p.m. Closed Monday, 10/16 & 10/23 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

#### Thursday, Oct 12

#### **Halloween Toddler Time**

10:30 a.m. – 11:30 a.m. Stories, crafts, games Wear your costume Hayward Area Historical Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareashistorical.org

#### Sunday, Oct 15

#### **Paint Your Pumpkin \$**

12 noon – 4 p.m. Pumpkin painting, costume contest, food, games Shinn House 1251 Peralta Blvd., Fremont http://missionpeakreporter.org/in dex.php

#### Friday, Oct 27 - Saturday, Oct 28

#### Tuesday, Oct 31 Asylum for the Insane Haunted House \$

7 p.m. – 11 p.m. Spooky fun haunts for ages 7+ St. Jude's Children's Hospital Munyan Haunt 36725 Munyan St., Newark

#### Friday, Oct 20

#### **Halloween Costume Dance** Party \$

MunyanHaunt@gmail.com

6:30 p.m. - 8:30 p.m. Music, dancing, costume contest, prizes Mark Green Sports Center 31224 Union City Blvd., Union City (510) 675-5808 www.unioncity.org/departments/c ommunity-recreation-services

#### Friday, Oct 20

#### **Trick or Treat on Safety Street** \$R

4:30 p.m. – 9:00 p.m. Games, music, food trucks Children gather goodies and enjoy carnival booths

Downtown Fremont Capital Ave., Fremont (510) 494-4300 www.Fremont.gov/1004/Trickor-Treat-on-Safety-Street www.RegeRec.com

#### Friday, Oct 20 - Saturday, Oct 21

#### **Shrouded Tales \$**

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

#### Friday, Oct 20 - Saturday,

#### The Unhaunted House: **Through the Looking Glass \$**

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 20 - Sunday, Oct 29

#### **Haunted Railroad \$**

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 (866) 417-7277 www.ebparks.org

#### Saturday, Oct 21

#### **Special Needs Halloween** Dance \$

1 p.m. -4 p.m. Music, dancing, food, wear costumes Developmentally disabled adults ages 18+ Sorensdale Recreation Center 275 Goodwin St., Hayward (510) 881-6778 http://www.haywardrec.org/306/ Special-Needs

#### Sunday, Oct 22

## Running Dead Fun Run & Walk

8 a.m. – 12 noon 5k / 10k walk and run Survive the Zombie Challenge for special prizes Proceeds go to American Diabetes Association

Union City Civic Center 34009 Alvarado-Niles Rd., Union City (510) 675-5808 http://www.ci.union-city.ca.us/departments/leisure-services

#### Wednesday, 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 http://www.libraryinsight.com/a2 39.asp?jx=hzp&x=3www.library.hayward-ca.gov

#### Wednesday, Oct 25

#### Pumpkin Carving - R

3 p.m. – 4 p.m. Create your own Jack-o'-lantern Pumpkins and carving tools provided Hayward Weekes Branch Library 17300 Patrick Ave., Hayward (510) 293-5366 http://www.hayward-ca.gov/public-library

#### Friday, Oct 27

#### **Halloween Spooktacular \$**

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

Newark 6th, 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 27

#### **Halloween Dance Party \$**

7 p.m. - 9 p.m.Music, dancing, food, costume contest Fremont 6th graders with id Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

#### Friday, Oct 27 - Saturday, Oct 28

#### **Shrouded Tales \$**

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

#### Saturday, Oct 28

#### **Pumpkins in the Park**

10 a.m. - 1 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 28

#### Health O'Ween Fun Run \$

8:00 a.m. - 9:30 a.m. 5k family fun run Cardoza Park Park Victoria & Kenney Dr., Milpitas (408) 586-3210 www.ci/milpitas.ca.gov

#### Saturday, Oct 28

#### **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

#### Saturday, 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 www.ebparks.org

#### Saturday, Oct 28

## Fun Tricks and Healthy Treats -

11 a.m. - 2 p.m.Family activities and safety information

Teddy bear clinic, bring stuffed animal for check-up Washington Hospital 2500 Mowry Ave., Fremont http://www.whhs.com/Events/Ev ent-Details.aspx?Event=1420

#### Saturday, Oct 28

#### **Trick or Treat Event**

5 p.m. - 7 p.m.Balloon art, face painting and trick-or-Pacific Commons

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

#### Saturday, Oct 28

#### **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

#### Saturday, Oct 28 - Sunday, Oct 29

#### 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 28 - Sunday,

#### 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 29

#### **Creature Features Matinee \$**

Spooky horror movies Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

#### Sunday, Oct 29

#### **Halloween Community Carni**val \$

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) 657-5806 www.unioncity.org

#### Sunday, Oct 29

www.lov.org

#### LOV Halloween Quarter Auction \$R

5 p.m. Food, silent & live auction, prizes Costumes optional Swiss Park 5911 Mowry Ave., Newark http://www.lov.org/lov-news/halloween-quarter-auction-2017/

## Monarch butterfly

#### SUBMITTED BY ADRIENNE DE PONTE

Flying thousands of miles at speeds of up to 25 miles per hour and a mile high in the sky, Monarch butterflies return annually to the same trees at the

San Leandro Marina and hunker down to spend the winter.

Learn about the life cycle and mysterious migrations of the Monarch butterfly from a butterfly expert. After a brief talk, take a short walk to see large clusters of butterflies on the Eucalyptus trees. This is one of only two places in Alameda County to witness this natural

phenomenon with a naturalist guide! Wear comfortable shoes that can get a bit dirty. We'll walk a few blocks to the site on paved surfaces, then on grass to view the butterflies. Bring binoculars or borrow some of ours! Weekday school programs and

other group trips are available on

ing site is not open to the public.

a limited basis. The overwinter-

Only registered participants can enter the site. Programs occur rain or shine.

Monarch butterfly viewing Sunday, Oct 22 11a.m. - 12:30 p.m. Saturday, Oct 28 12:00 p.m. - 1:30 p.m. Saturday, Nov 4 11:00 a.m. - 12:30 p.m. Sunday, Nov 19

11:00 a.m. – 12:30 p.m. Sunday, Jan 6 12:00 p.m. – 1:30 p.m. San Leandro Marina 40 Mulford Point Dr., San Leandro

Call (510) 577-6085 for details and reservations or email sanleandrobutterflies@earth link.net.

Free

## Run 4 Education

SUBMITTED BY KATHY KIMBERLIN

Come on out to a fun community event, the Annual Run 4 Education on Sunday, October 22, 2017 at Quarry Lakes, sponsored by the Fremont Education Foundation (FEF)! This is our second year at this perfect location for a walk or run with friends, neighbors, teachers and family. The run is a fundraiser for the FEF Guy Emanuele Sports Scholarship Fund (GESF).

All proceeds go directly towards funding after-school sports programs for Fremont schools and all Junior Highs and elementary schools with after school basketball programs receive grants. Scholarships are provided for high school students who need help paying for uniforms or other equipment in order to participate in an after school sport at their school. The scholarship form and criteria may be found on our website www.fremont-education.org

We need more sponsors! 100% of sponsorship dollars go towards grants and scholarships for our students. Sponsorship info may be found on our website at http://www.fremont-education.org/events\_funrun.html

We can't wait to see you at the Run 4 Education on October 22. The Elementary school (including Glankler) with the largest percentage of registrants will receive a very special prize. Come walk or run and support the Fremont

Unified schools! If you can't make the event and still wish to support, on the registration page, click the virtual run option or make a donation.

Run 4 Education Sunday, Oct 22 7:30 a.m. Registration opens 9:00 a.m. Races begin

Quarry Lakes Regional Recreation Area 2100 Isherwood Way, Fremont (510) 659-2561 www.FremontRun4Education.com

## Bear In Mind Exhibit

## SUBMITTED BY SHOSHANA FRANCIS

Over the centuries, the relationship that Californians have had with the grizzly bear is one of dualities—expressed in fear and fascination. Although now extinct in the state, the grizzly has long been a central character in California's history. Illuminating the story of the grizzly is the exhibition "Bear In Mind: The Story of the California Grizzly" which opened at Milpitas Library on October 4.

The California grizzly possessed characteristics that we hold dear: independence, adaptability, resourcefulness, intelligence, and strong maternal care. Yet human interaction with the bears was misguided, intolerant, and violent.

Scientists estimate that 10,000 grizzlies once lived in California, perhaps the densest population of brown bears on the continent.

However, through increased human settlement, loss of habitat, and hunting, by the early1900s the California grizzly had vanished and could only be seen on the state flag. Although the loss of the California grizzly was a tragic lesson, we are not too late to save other threatened and endangered species.

Today, California grizzly bears only exist in our imaginations as symbols of things desired and things lost. Since the mid-1800s, the grizzly has been used as an icon, advertiser and entertainer, making the image of the bear a familiar one to most people. Little physical evidence remains of the grizzly bears that once roamed California. It is

through stories, artifacts, striking images, and hands-on activities that the "Bear In Mind" exhibition provides an in-depth look at the history and science California's most revered and feared animals.

The "Bear In Mind: The Story of the California Grizzly" exhibition is based on the Heyday Books publication, Bear in Mind: The California Grizzly by Susan Snyder, as well as The Bancroft Library exhibition of the same name.

Currently scheduled for installation at more than 17 museums across the state over the next three years, "Bear In Mind" will continue at Milpitas Library through December 15.

The "Grizzly" exhibition is produced and toured by Exhibit Envoy. The exhibition was developed in concert with The Bancroft Library, University of California, Berkeley and Heyday Books. Exhibit Envoy collaborates with California institutions to create and tour smaller, affordable, high quality exhibitions that enhance civic engagement and human understanding. This exhibition was supported by the William Randolph Hearst Foundation with additional funds from the Bank of the West.

Bear In Mind Exhibit
Ongoing through Dec 15, 2017
Mon – Thu: 10 a.m. – 9 p.m.
Fri – Sun: 10 a.m. – 7 p.m.
Milpitas Library
160 N Main St, Milpitas
(408) 262-1171
https://www.sccl.org/Locations/Milpitas
Free

## Donations to Abode now matched by Sobrato Foundation

SUBMITTED BY CHRIS DE BENEDETTI

Abode Services, the Bay Area's leading provider of supportive housing services to homeless people, is pleased to announce that it has received from the Sobrato Family Foundation a challenge match grant that will allow donors to double the positive impact of their gifts.

With this grant, contributions from new donors, those who increase a recent gift, or donors who have not given to Abode within the last 12 months will be eligible to be matched by the foundation.

The Sobrato Family Foundation helps low-income, at-risk communities that are underserved and blocked from opportunities by language and economic barriers, as well as other obstacles.

"This challenge match grant lets supporters increase their effect and make even more of a difference in the lives of the families and individuals we serve," said Abode Services Executive Director Louis Chicoine. "We are thrilled that the Sobrato Family Foundation's generosity is making this grant possible and extending the reach of our community services."


Funding from the foundation will help support programs at Abode Services that improve the lives of more than 4,800 people each year, including 1,200 children. These programs are helping vulnerable people in Alameda, Santa Clara, San Mateo, Santa Cruz, and Napa counties escape the crisis of homelessness and work toward self-sufficiency.

Abode Services has been awarded Charity Navigator's top four-star rating for accountability, transparency, and fiscal management for 12 consecutive years.

"We strive to ensure the hard-earned dollars community members contribute are utilized in the best way possible," Chicoine said. "We know that people donate to us because they want to help us with our mission of bringing an end to homelessness."

To learn more about Abode Services or to make a match-eligible donation, visit www.abodeservices.org. Donations can also be mailed to Abode Services, 40849 Fremont Blvd., Fremont, CA 94538.

# Educators named County Teachers of the Year


Kevin-Gorham

#### SUBMITTED BY AUTUMN KING

At the 28th annual Alameda County Teacher of the Year Awards Ceremony, teachers Kevin Gorham of Alameda Unified School District and Stephanie Taymuree of Oakland Unified School District were selected to represent Alameda County to compete for the title of 2017-18 California State Teacher of the Year.

Mr. Gorham teaches AP government and economics and leads the student-run radio station at Encinal Junior & Senior High School. On winning this award Gorham says, "Without teachers taking time out of their day to make sure I was on track, I don't know where I would be today. If I can make a difference like those teachers did for me, then I'm going to live a great life."

Mrs. Taymuree works with students with special needs in the Technology & Augmentative Communication for Learning Enhancement (TACLE) program at Oakland's Redwood Heights Elementary School. She notes, "I am a teacher because I love children and I love being able to help them love themselves. I am excited and honored to receive this award and share it with all of them."

The pair were selected from the 18 Alameda County district winners, after submitting an extensive application for panel review.

"Each year, we are honored to host this event in celebration of the district winning teachers," said L. Karen Monroe, Alameda County Superintendent of Schools. The celebratory event, hosted at the Castro Valley Center for the Arts held October 5, 2017. Eighteen district winners were recognized for their dedication and commitment to the impactful work they do with students.

## 2017 district winners in Alameda County:

Alameda County Office of Education -Veronica Aguilar, Burke Academy


Stephanie-Taymuree

Alameda Unified School District - Kevin Gorham, Encinal Junior & Senior High School

Castro Valley Unified School District -Maria Leyson, Marshall Elementary School Dublin Unified School District -Cindy Seto, Kolb Elementary School Eden Area Regional Occupational

Program - Bill Deslaurier, Eden Area ROP Center Emery Unified School District -Leslie Payne, Emery Secondary School Fremont Unified School District -

Victoria Quintana, Grimmer Elementary School Hayward Unified School District -Rosa Escabado, Tyrrell Elementary School Livermore Valley Joint Unified School

District - Fenna Gatty, Altamont Creek Elementary School Mission Valley Regional Occupational Program - Doug Nahale, Washington High

School New Haven Unified School District -Tina Bobadilla-Mastel, James Logan High

School Newark Unified School District -Olivia Rangel, Newark Memorial High

School
Oakland Unified School District LaRavian Battle, Sojourner Truth

Independent Studies Program
Oakland Unified School District Stephanie Taymuree, Redwood Heights

Elementary School
Pleasanton Unified School District Mario Hurtado, Village High School
San Leandro Unified School District Kellie Morris, John Muir Middle School

Tri-Valley Regional Occupational Program - Nancy McNeil, Foothill High School

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

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.


\*\* Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services WWW.drokamoto.com

**CALL TODAY** 

510 794-4640

686 Mowry Ave. | Fremont


## 10 Year Celebration

Offer: 10% off discount with the ads or phone screenshot Offer expires: November 30, 2017


Dine-In only, can not be combined with other offers/discounts/coupons, can not be accepted after paid. Subject to change without notice

For more information - call 510-683-8800


## Happy Hours

Monday-Thursday 5:00pm - 7:00pm All Beers \$3 All Signature Rolls \$10


Reservation: 510-683-8800 | kaenyama@gmail.com | www.kaenyama.com 43785 Boscell Road, Fremont, CA 94538 (beside the Costco on AutoMall Parkway )


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

### Guys...it's time to step up! Get out of the Dog House! Come see us!!


JEWELRY

Sy Design

Tues-Sat 10-5

6299 Jarvis Ave. Newark, Ca 94560


Call to confirm activities shown in these listings

\$ = Entrance or Activity Fee

R= Reservations Required Schedules are subject to change.

### Having an affair - Have it here **Banquet Facility** Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4 EventsAtTheLodge@gmail.com 38991 Farwell Drive, Fremont

TECHNOLOGY MUSIC ACADEMY

\*Registration with this ad! registration only)

Piano/Keyboard

Singing/Vocal

Flute/Trombone

Violin/Clarinet

ward Music Center

Ages 4 & up • Exams & Recitals • Certified Diplomas


#### CONTINUING **EVENTS**

#### Fridays, May 12 thru Oct 27 **Fremont Street Eats**

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

Downtown Fremont Capitol Ave., Fremont www.fremontstreeteats.com

(\$25 Value

\*First time

Guitar/Bass

Conga/Drums

Sax/Trumpet

Ukulele

\* Heads replaced

\* Shanks replaced

\* Stones tightened

\* Pearls re-strung

\* And more!

#### Wednesdays, Aug 16 thru

**Newark Police Department** Citizen Police Academy - R

5:30 p.m. - 9:00 p.m. Participants learn about local law enforcement

Register by July 28th Newark City Hall 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

#### Wednesdays, Jun 7 thru Oct 25

#### **Street Eats**

5 p.m. - 9 p.m. Variety of food trucks Niles Town Plaza 37592 Niles Blvd., Fremont www.thefoodtruckmafia.com

#### Wednesdays, Aug 16 thru Oct 25

#### Citizen Police Academy – R

5:30 p.m. - 9:00 p.m. Volunteers train to assist Newark Po-

Application due 7/28 Newark Police Department 37101 Newark Blvd., Newark (510) 578-4352 beverly.ryans@newark.org

#### Mondays - Thursdays, Sept 11 thru Oct 26

**Homework Help Center** 

3:30 p.m. - 5:00 p.m. Assistance with math and reading Grades K - 12 Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 608-1141 www.aclibrary.org

#### Mondays & Wednesdays, Sep 11 thru Nov 1

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

#### Monday, Sept 11 - Friday, Dec 15

Homework Club and Fun Fridays

4 p.m. - 6 p.m. Assistance with homework for grades 1 – 5

Games, crafts, cooking, sports on

Attend two homework sessions to join Friday group 10th Street Community Center 33948 10th Street, Union City (510) 675-5488 www.unioncity.org

#### Wednesdays, Sep 13 thru

**Spring Chicken Exercise \$** 9:30 a.m. - 11:00 a.m.

Improve flexibility, strength, balance thru games

**VISA** 

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 ruggieriseniorcenter@unioncity.org

Arts & Entertainment

## Voted Best BBQ LIVE MUSIC/Dancing

Friday & Saturday 9pm

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

Rib & Chicken Combo **Pulled Pork & Brisket Combo** Hot Link & Chicken Combo Chicken & Pulled Pork Combo

All Combos served with 2 sides of your choice

We Deliver

**CATERING** 510-713-1854 www.smokingpigbbq.net 3340 Mowry Ave., Fremont


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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. | Iam - | Ipm

Expires 10/30/17

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

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

#### 3765 | Niles Blvd. Fremont

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

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

Tell A Friend Call Rachel Parra 510 745-1480

# WEED STORAGE SPACES

On selected sizes only. New rentals only.

Excludes RV spaces www.reevesmgt.com

## **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

# **Full service**

24249 Hesperian Blvd., Hayward 510-264-9669


Chains soldered

PIANO LESSONS

\$10 per week

(1 hour class)

**GUITAR LESSONS** 

\$15 per week

(1 hour class)

- \* Clasps replaced
- \* Watch links removed / added
- \* Tight rings made loose
- \* Loose rings made tight \* Prongs replaced
- Free cleaning and inspection any time! (All services performed with a generous helping of love!)

We Buy Diamonds & Gold

H. C. NELSON & CO. **JEWELERS SINCE 1981** 40707 GRIMMER BLVD., FREMONT TUES-FRI I I AM-6PM SAT IIAM-5PM

## I need a Forever Home

We are full to the brim of cats and kittens. We have no open cage space. To try and make some room we are going to be offering \$20 cat adoptions to qualified homes through the remainder of October.


Lancelot is a sweet, quiet 6 month old kitten with stunning black and white Turkish Van markings. He's a little shy and likes to cuddle to feel secure. He just needs a little extra TLC to help him blossom into a confident kitty. Info: Hayward Animal Shelter. (510) 293-7200.

Pongo is a sweet, English Spot bunny with silky-soft white and black fur. He loves hay and greens and is quite active and curious. Pongo is neutered and ready to join your family as an indoor bunny. 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 - 5 pm

## Farmers' Markets

#### FREMONT:

#### Centerville

**Saturdays** 

9 a.m. - 1 p.m. Year-round

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

www.fremontfarmersmarket.com

#### **Kaiser Permanente Fremont** Farmers' Market

#### **Thursdays**

10 a.m. - 2 p.m.

www.pcfma.com

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

#### **Irvington Farmers' Market**

#### **Sundays**

9 a.m. – 2 p.m.

www.pcfma.com

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

#### **Niles Farmer's Market**

#### **Saturdays**

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

#### **HAYWARD:**

#### **Hayward Farmers' Market**

**Saturdays** 

9 a.m. - 1 p.m.

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

#### **South Hayward Glad Tidings**

**Saturdays** 

9 a.m. - 3 p.m.

Year-round W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward (510) 783-9377

www.cafarmersmarkets.com

#### **SAN LEANDRO:**

#### **Kaiser Permanente** San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

#### **MILPITAS:**

#### Milpitas Farmers' Market at ICC

#### **Sundays**

8 a.m. – 1 p.m.

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

#### **NEWARK:**

#### **Newark Farmers' Market**

**Sundays** 

9 a.m. - 1 p.m.

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

#### **Bayfair Mall**

**Saturdays** 

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St., San Leandro

(925) 465-4690 www.cafarmersmkts.com

#### **UNION CITY:**

#### Kaiser Permanente Union City Farmers' Market

**Tuesdays** 

10 a.m. – 2 p.m.

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

#### **Union City Farmers' Market**

#### **Saturdays**

9 a.m. – 1 p.m.

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

# DRIVERS FOR SURVIVORS, INC.

**Helping Cancer Patients** Making a difference, one survivor at a time

#### FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteercompanion drivers...let's talk!


Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org


2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball Contact Sherry at (510) 369-5770 with questions

Saturday, December 9, 2017 Saturday, April 7, 2018

#### Friday, Sep 15 - Sunday, Oct 14

#### The Hound of the Baskervilles

Thurs - Sat: 8 p.m. Sun: 3 p.m. Sherlock Holmes murder mystery Broadway West Theatre Company 400-B Bay St., Fremont (510) 683-9218 www.broadwaywest.org

#### Fridays, Sep 15 thru Oct 27

#### **Social Dancing**

12:15 p.m. - 3:15 p.m. Enjoy dancing with friends Music by DJ Geri Foley Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 www.unioncity.org

#### Saturday, Sep 16 - Friday, Oct 27

#### Serra Center Art Exhibit

1 p.m. - 3 p.m. Artworks by Serra Center students Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

#### Saturday, Sep 16 - Sunday, lan 7

B is for Bird

10 a.m. - 5 p.m. Captivating photography of birds Opening reception Sunday, Sept 17 at 2 p.m. Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

#### Mondays, Sep 18 thru Oct 23 **Health and Wellness Yogs \$**

www.haywardrec.org

Exercise for those with mobility limitations, older adults

New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333

http://newbridgespcusa.org/news /view/id/112

## JOBST Leg Health Week!

Mon. Oct 9 - Fri. Oct 13

Jobst Rep will be available for questions Tues October 10 - 10:30 am - 3:30 pm


Experienced Certified Fitters

We measure and fit all stockings

## **20% OFF** ALL SUPPORT **STOCKINGS**

- ☑ Help relieve tired legs
- ☑ Reduce swelling
- ☑ Relieve the pain of mild varicose veins
- ☑ Improve blood flow

M-F 9-6:00-Sat 9-4

☑ Revitalize your legs

(510) 797-2221

4067 Peralta Blvd. Fremont

#### Monday, Sep 25 - Friday, Nov 17

Oil Painting Display

8 a.m. - 6 p.m. Textured abstract works Milpitas Community Center Phantom Art Gallery 457 E. Calveras Blvd., Milpitas

(408) 586-3409 http://www.ci.milpitas.ca.gov/government/recreation/phantom\_art.asp

#### Sundays, Sep 24 thru Nov 12

**Roeding Centennial Exhibit** 

1 p.m. - 4 p.m. History and contributions of Roeding

family Tours at 2 p.m. California Nursery Historic Park 36500 Niles Blvd., Fremont (510) 790-6284 https://msnucleus.org/calnurs-

ery/roeding100.html

# RESTAURANT & BAR MI TRADICION

#### FREE EVENTS

October 7, 2017

for I Month

"Comunidad Chicano Art Show" FREE ADMISSION Reception 6pm - 9pm With DJ Music to follow 8:30pm - 11:30pm Curator - Valerie Medina

Art will be Showcased in the Restaurant

October 14, 2017 - The Latin Rhythm Boys Featuring Multi Grammy Award Winner

from New York "Willy Torres" and DJ Tony Roxx \$25.00 7:30pm - 12:30am **TICKETS Available at Mexico Lindo Restaurant** 

**TAKE OUT ORDERS** 

**Book Your Party with us** 

**Birthdays & Celebrations** 

**CATERING MEEETING SPACES** 

**Business Meetings** 

October 21, 2017 Celebration of Life for Rick Stevens (former Lead Singer of Tower of Power) Rick Stevens Love Power Tribute Band and DJ AB \$20.00 in Advance \$25.00 at the door (Cap. 160) Doors open 7:00 pm Band starts at 9:00 pm **TICKETS Available at Mexico Lindo Restaurant** (510) 471-4525 or call (650) 863-1601

## LIVE MUSIC:

## Mariachi', Every Friday Night Starting at 7:00PM

D.J Dance Music. Fridays after the Mariachis

Mexican Trio Sundays 11:00 AM - 1PM

> HAPPY HOUR 3:00PM - 6:00PM M-F

HOURS: Monday - Saturday 10:00AM - 10:00PM Sunday 10:00AM - 9:00PM

Sunday Champagne Brunch Buffet 10:00AM - 2:00PM

Featuring a wide selection of Queta's mouthwatering homemade specialties!

TRADITIONAL MEXICAN FOOD (Under New Ownership since October 2016)

## Mexico Lindo Restaurant & Bar

(510) 471-4525

www.mexicolindorestaurantbar.com

33306 Alvarado-Niles Road, Union City


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

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 10/30/17

**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.

#### **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 10

4:30 - 5:20Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 - 6:40Booster Park, Gable Dr. & McDuff Ave., FREMONT

#### Wednesday, Oct 11

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

#### Thursday, Oct 12 **Canceled**

#### Monday, Oct 16

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

#### Tuesday, Oct 17

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 - 6:30Jerome Ave. & Oholones St., **FREMONT** 

#### Wednesday, Oct 18

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 - 6:30Camellia Dr. & Camellia Ct., **FREMONT** 

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

#### Wednesday, Oct 11

3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS** 

# Circle, FREMONT 22 VETERANS VETERANS Crisis Line 1-800-273-8255 PRESS 1

#### Tuesdays & Thursdays, Sep 26 thru Nov 16

#### 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

#### Thursday, Sep 28 - Saturday, **Nov 11**

#### **Meaning Through Making Exhibit**

11 a.m. - 3 p.m. Annual juried exhibit open to all bay

Opening reception Saturday, Sept 23 at 1 p.m. Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

#### Friday, Sep 29 - Sunday, Oct 29 **Fremont Art Association Annual Show**

11 a.m. - 5 p.m. Variety of paintings and sculptures Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

#### Saturday, Sept 30 - Sunday, Oct 15

#### Annie \$

Thurs, Fri & Sat: 8:00 p.m. Sun: 2:30 p.m.

Musical drama about an orphan girl Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

#### Saturdays, Sep 30 thru Dec 30 **Bridges to Jobs**

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

### Sunday, Oct 1 - Tuesday, Oct

#### Travels Near and Far

5 a.m. - 9 p.m. Roving artists showcase Works inspired by travel Mission Coffee Roasting House

151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

#### Monday, Oct 2 - Friday, Nov 17

#### **Celebrate Women**

www.nlapw.org

9 a.m. - 5 p.m Variety of art created by women Opening reception Friday, Oct 6 at 5:30 p.m. John O'Lague Galleria 777 B Street, Hayward (510) 538-2787 www.haywardartscouncil.org

#### Monday, Oct 2 - Friday, Nov 17 **Exposed by Light - Made by**

9 a.m. - 5 p.m. Traditional photography display PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

#### Wednesday, Oct 4 - Sunday, **Nov 26**

#### Day of the Dead Exhibit

10 a.m. - 4 p.m. Explore symbols via alters and artwork Hayward Area Historical Society Museum

22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

## Thursday, Oct 6 - Sunday,

#### **Sculptures by Pancho Jimenez**

12 noon - 5 p.m. Mesoamerican influenced art work Artist reception Friday, Oct. 6 at

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357

## Fremont Laser Med Spa

Dr. James Kojian, M.D. Owner INTEREST FREE CARECREDIT AVAILABLE


## Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté.

Need I-2

Coupon for \$500 towards full face

treatments a year.

#### Freeze or Melt Stubborn Fat with 6 Different Lasers


• Lose 2-5" in one treatment Lose 5-25" in 12 treatments Shrink your stomach fat, love handles, & double chin

\$500 coupon

#### **FREE CONSULTATION**

510-744-1582 or 510-793-2277 www.fremontlasermedspa.com 210 Fremont Hub Courtyard, Fremont

#### Saturdays, Oct 7 thru Oct 28

#### **Cursive Writing Class**

1 p.m. - 2 p.m. Handwriting class for grades 1-5Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 http://tinyurl.com/FRMKidsEv-

#### Tuesday, Oct 10 - Friday, Dec

Bear in Mind, California **Grizzly Bear Story** 

10 a.m. - 7 p.m. daily Stories, artifacts, images of now extinct bear

Historical symbol of the California State flag

Milpitas Library 160 North Main St., Milpitas (408) 262-1171 https://www.sccl.org/milpitas

#### THIS WEEK

#### Saturday, Oct 10

#### Jr Refuge Ranger with Nature

Play - R 1:00 p.m. - 2:30 p.m.

Hands-on activities to earn ranger Ages 8 – 11

Alviso Environmental Education Center 1751 Grand Blvd., Alviso (408) 262-5513 x104 https://jrrefugerangeralviso.event brite.com

#### Wednesday, Oct 11 - Sunday,

#### **American Red Cross Blood**

#### Drive – R

Wed & Thurs: 11:45 a.m. -6:30 p.m. Fri & Sat: 8:15 a.m. - 3:00 p.m. Sun: 8:15 a.m. - 2:45 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center 39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

#### Wednesday, Oct 11

#### **Business Expo \$**

4:30 p.m. - 7:30 p.m. Networking, food, drinks and prizes St. Rose Hospital 27200 Calaroga Ave., Hayward (510) 537-2424 info@hayward.org www.hayward.org

#### Wednesday, Oct 11

#### **Union City Youth Commission**

Teens advise and assist with recreation programs Holly Community Center

31600 Alvarado Blvd., Union City (510) 675-5806

www.unioncity.org/departments/community-recreation-ser-

#### Wednesday, Oct 11

#### **Ohlone Community Band \$** 7:30 p.m.

Dedications and commemorations music Smith Center

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

www.ohlonecommunityband.org www.smithcenter.com

#### Wednesday, Oct 11 **Flu Shots**

4 p.m. - 7 p.m. Free shots for ages 7+ St. Rose Hospital 27200 Calaroga Ave., Hayward (510) 264-4007 www.srhca.org

#### Thursday, Oct 12

#### **R3 Academy Fatherhood Class**

6 p.m.

Discuss communication, job search, money management Itliong-Vera Cruz Middle School 31604 Alvarado Blvd., Union City (510) 489-0700 info@r3academy.org https://r3academy.org/union-

#### Friday, Oct 13

#### **Teen Night Out!**

5:30 p.m. - 8:30 p.m. Play pool, air hockey, video games Ages 12 - 17Union City Teen Center 1200 J St., Union City (510) 675-5600 http://www.ci.unioncity.ca.us/departments/community-recreation-services

#### Friday, Oct 13 **Weekend Kickoff Dance Party**

9 p.m. - 1 a.m. DJ David spins dance music Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

#### Friday, Oct 13

#### From Stand-Up to Start-Up **Growing Girl Techies \$**

6 p.m. STEM entrepreneurship for girls Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7373 www.chabotspace.org

#### Friday, Oct 13

#### **Lanphoon Art Center Exhibit**

1 p.m. -4 p.m. Art display, demo of Chinese calligraphy San Leandro Main Library, Karp Room 300 Estudillo Ave, San Leandro (510) 577-3971 www.sanleandro.org/depts/liwww.lanphoon.com/e\_index.asp

#### Friday, Oct 13

#### **Preschool Open House**

5 p.m. - 6 p.m. Tour classrooms, meet teachers India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.IndiaCC.org

#### Friday, Oct 13

#### **Hording Disorder: Dispelling Myths Treatment Strategies \$**

Guest speaker Dr. Robin Zasio Physiology host of A&E show Hoarders Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

#### Saturday, Oct 14

#### **Corn Mosaics \$**

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

#### Saturday, Oct 14 **Top Hat Benefit \$R**

#### 6 p.m. - 12 Midnight Dinner, cocktails, entertainment and

auction Black ties optional Washington Hospital

2500 Mowry Ave., Fremont (510) 791-3428 foundation@whhs.com http://www.whhs.com/Giving-Volunteering/OurFoundation/U pcoming-Event-31st-Annual-Top-Hat-Gala.aspx

#### Saturday, Oct 14

#### Salt Marsh Walk - R

10:30 a.m. - 12 noon Docent led tour of marshlands SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://marshwalk.eventbrite.com

#### Saturday, Oct 14

#### Family Bird Walk - R

10 a.m. - 12 noon Explore marsh trails for birds Ages 5 - 10 with supervision SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 https://donedwardsfamilybird.eve ntbrite.com

#### Saturday, Oct 14

#### Meet the Chickens \$

11 a.m. - 12 noon Interact with chickens in the coop Ardenwood Historic Farm 34600 Ardenwood Blvd.,

Fremont (510) 544-2797 www.ebparks.org

#### Saturday, Oct 14

#### Farmyard Games \$

2 p.m. - 3 p.m. Stilt walking, tug of war, sack races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

#### Saturday, Oct 14

#### Live Dance Music \$

9 p.m. - 1 a.m. Featuring Fantasy Band Bistro 880 39900 Balentine Dr., Newark (510) 413-2300 http://bistro880.com/event/

#### Saturday, Oct 14

#### Grade School Arts and Crafts -

2:30 p.m. - 4:00 p.m. Draw, color, paint Grades K – 5 Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0677 btelford-ishida@aclibrary.org

#### Saturday, Oct 14

#### **History for Half Pints Day of** the Dead

10 a.m. - 1 p.m. Children decorate sugar skulls for alters Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward (510) 581-0223 www.haywardareahistory.org

#### Saturday, Oct 14

#### **Arts and Crafts Nature Festival**

1 p.m. - 4 p.m. Origami, quilt project, stamp display,

F Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x363 http://www.fws.gov/refuge/don\_e dwars\_san\_farncisco\_bay

#### Saturday, Oct 14

#### **Car Show**

10 a.m. - 4 p.m. Classic cars, food, music, kid's area Milpitas Civic Center Plaza 457 E. Calaveras Blvd., Milpitas (408) 586-3210 www.ci.mipitas.ca.gov

#### Saturday, Oct 14

## **Mexican Sugar Skull Art Class**

7 p.m. - 9 p.m. Hand paint skulls for Dia de los Mexico Tortilla Factory 7015 Thornton Ave., Fremont (510) 860-3270 diegomarcialrios@gmail.com

http://diegomarcialrios.com/

#### Saturday, Oct 14

#### **Public Shredding Event \$**

9 a.m. - 12 noon Cost per bankers box \$10 Sponsored by MSJ Rotary Club First United Methodist Church of Fremont 2950 Washington Blvd., Fremont (510) 794-6844 https://www.facebook.com/RotaryClubMSJFremont/

#### Saturday, Oct 14

#### Autumn Allegro with Owls \$R

6:30 p.m. - 8:00 p.m. Forest walk to listen for owls Adult only program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

#### Saturday, Oct 14

#### **Connecting to Our Roots**

1 p.m. - 2 p.m. Discover plants used for medicine and

Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

#### Saturday, Oct 14

#### Tarantula Trek

5:30 p.m. - 7:30 p.m. Search the trail for fuzzy spiders Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

#### Saturday, Oct 14

#### Tails and Ales \$

11 a.m. - 4 p.m. Pet friendly festival Food, beer, pet costume contest Humane Society Silicon Valley benefit Google Crittenden Campus 1200 Crittenden Ln., Mountain View

#### www.HSSV.org Saturday, Oct 14

#### **Latin Rhythm Boys \$**

7:30 p.m. - 12:30 a.m. Featuring Grammy winner Willy Torres Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurant bar.com

#### Saturday, Oct 14

#### Paint Night for a Purpose \$R 6 p.m.

Canvas, paint, refreshments provided Church Youth Group benefit Holy Redeemer Church 35660 Cedar Blvd., Newark (5100 793-1911 http://www.hrlcnewark.org/paint-night-paintpurpose/

#### Saturday, Oct 14

#### **After Spring Documentary Film**

1:30 p.m. Film details struggles of Syrian refugees Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 http://bit.ly/1710ssds

#### Saturday, Oct 14

#### **Essence of Plants and Creatures**

2 p.m. - 4 p.m. Create artworks with ink and watercolors

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735 www.adobegallery.org

#### Saturday, Oct 14

#### **Nature Art Show**

2 p.m. - 4 p.m. Browse nature themed art, enjoy hor

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

#### Saturday, Oct 14

#### Fineman and Hurd \$

7 p.m. Acoustic music and harmonies Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

#### Saturday, Oct 14

#### Laudato Si, A Story of Right Relationships \$R

9:00 a.m. - 1:30 p.m. Discuss climate change, sustainability, ecology

Lunch included Dominican Sisters of Mission San Jose 43326 Mission Blvd., Fremont (510) 933-6334 http://bit.ly/2017LaudatoSi

#### Saturday, Oct 14

#### Celebrating Filipino American **History Month – R**

10 a.m. - 4 p.m. Traveling museum display, entertainment, food trucks

Itliong-Vera Cruz Middle School 31604 Alvarado Blvd., Union City

(510) 623-7655 https://www.eventbrite.com/e/filipino-american-history-monthcelebrationkeeping-the-legacies-al ive-tickets-37568181442

## Saturday, Oct 14

#### **Comedy Shorts Night \$**

7:30 p.m. Easy Street, Haunted Spooks, Bellboy Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

#### Sunday, Oct 15

#### Stilt Walkers \$

1:30 p.m. - 2:30 p.m. Improve your balance Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

#### Sunday, Oct 15

#### Acorn Soup \$R

10 a.m. - 3 p.m. Shell, pound and cook nuts into a meal Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

#### Sunday, Oct 15

#### Wake Up The Farm \$

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

#### Sunday, Oct 15

#### **Cooking in the Country** Kitchen \$

11 a.m. - 1 p.m. Treats prepared on a wood burning

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

#### Sunday, Oct 15

#### **Apple Cider Pressing \$**

11 a.m. - 12 noon Squeeze juice for a tasty treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

#### Sunday, Oct 15

#### **Corn Husk Dolls \$**

2 p.m. - 3 p.m. Create a folk art doll Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

#### Sunday, Oct 15

#### Meet a Tarantula

11 a.m. - 12 noon Interact with spiders Meet at Visitor Center Sunol Regional Wilderness 1895 Geary Rd., Sunol www.ebparks.org

#### Sunday, Oct 15

#### Joni Morris and The After Mid-

night Trio \$ 1 p.m. Songs from the '50s and '60s Benefit for LOV Thornton Jr. High 4357 Thornton Ave., Fremont (510) 793-5683 www.lov.org

### Monday, Oct 16

tions, seminars

#### **Senior Resource and Wellness**

#### 9:30 a.m. - 12:30 p.m. Health screenings, fitness demonstra-

San Jose City Hall 200 East Santa Clara Street, San Jose (408) 975-5720

https://www.sccgov.org/sites/ssa/

## Pages/seniorwellnessfair.aspx

#### Monday, Oct 16 **Healthy Divorce Options**

6:30 p.m. - 7:30 p.m. Discuss your well-being, kids, and fi-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

#### Tuesday, Oct 17

#### Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Enjoy bird life on a tranquil trail Age 12+ Alameda Creek Regional Trail Niles Staging Area Old Canyon Rd. in Niles District, Fremont (510) 544-3220 www.ebparks.org

#### Tuesday, Oct 17

#### **Legal Rights Workshop for Immigrants**

6:00 p.m. - 7:30 p.m. Discuss sanctuary policies and DACA Hayward Main Library 835 C St., Hayward (510) 881-7980

https://www.hayward-ca.gov/discover/events/know-your-rightsworkshop-spanish

#### Tuesday, Oct 17

#### **Tri-Cities Women's Club Luncheon \$**

Guest speaker William Marshak, Publisher Tri-City Voice Elks Lodge 38991 Farwell Dr., Fremont

#### Tuesday, Oct 17

(510) 673-3969

#### **ACT versus SAT**

6:30 p.m. - 8:00 p.m. Discuss college preparatory tests Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

#### Tuesday, Oct 17

#### Cleanteck Awards and Innovation Showcase \$R

8:00 a.m. - 3:30 p.m. Discuss clean energy, green buildings, water, air, waste Fremont Marriott 46100 Landing Pkwy., Fremont (510) 413-3700 western@cleantechopen.org https://western.cleantechopen.org /en/page/2017-western-regional-

#### Wednesday, Oct 18

showcase-en

#### Luna Mexicana Day of the **Dead Celebration \$**

6 p.m. Lavish and vibrant dancing Presented by Oakland Ballet Company James Logan High School Center for the Performing Arts 1800 H Street, Union City http://www.brownpapertickets.co

#### Thursday, Oct 19

m/event/3077379

Ruby's Place Anniversary Celebration \$R 7 p.m. - 9 p.m.

Food, hosted wine and beer, silent auc-Benefit for victims of domestic San Francisco Ferry Building One Ferry Building, San Francisco

#### www.rubysplace.org Saturday, Oct 21

#### **Diamonds in Education Gala**

6 p.m. - 11 p.m. Dinner, cocktails, music, dancing, casino games, prizes Mirage Ballroom 4100 Peralta Blvd, Fremont www.NHSFoundation.org https://www.facebook.com/events /136762260273229

#### Saturday, Nov 4

#### Hilltop Gala \$R 5:30 p.m.

Dinner, drinks, entertainment, auction RSVP by Oct. 14 Ohlone College 43600 Mission Blvd, Fremont (510) 659-6020 https://ohlonefoundation.ejoinm e.org/MyEvents/OhloneCollege-HilltopGala/tabid/882359/Default.aspx

**Classifieds Deadline: Noon Thursday** (510) 494-1999 | tricityvoice@aol.com

## **CLASSIFIEDS**

Sunsational Sunroom

Let Us Help You

**Expand Your Horizons** 

Full-Service Design & Construction


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


Rain Gutter Cleaning Wood Fences and Gates / New or Repaired Complete Tree and **Shrub Services** 

> Contractor's Lic. #573763 **FREE ESTIMATES**

Call John 510-284-7790

26 years Experience - Bonded

## **Need an Editor**

www.sunsationalsunroom.com

**FREE ESTIMATES** 

(408) 439-4514

License #834696

Make your manuscript shine: Copy Editing, Proofreading,

## **HANDYMAN** Craftsman Quality

**30 Years Experience** 

I Guarantee My Work **Check my References!** 

**FREE Estimates** 510-673-1766

**Senior Discounts** 

#### **NEWARK-FREMONT LEGAL CENTER**

#### LEGAL DOCUMENT PREPARATION 27 Years Experience

10 Years Alameda County Superior Court

Divorce/Family Law Name Change Judicial Forms Letters for Travel

PARALEGAL

Affidavit/Applications 510-794-5297 BPcode Chapter 5.6 (6450-6456) www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

SUE IOHNSON

## For Your Book?

Line Editing, and more.

**Call Venkat Raman** 

510-497-4097

Seeking staffing firm to place Ohlone Community College students into jobs/internships. Please email dnewell@ohlone.edu with a proposal.

#### **Cook Position at** St. Joseph Church Fremont

A part-time cook position is available immediately - Monday-Friday 4hrs a day/20hrs a week (additional time for monthly lunches and occasional special dinners). Job entails cooking, meal-planning, and grocery shopping (mileage reimbursed). If interested, please call Gina Mehta 510-656-2364 or send your resume to ginastjoseph@yahoo.com

## **Driver Wanted**

Do you enjoy working with Seniors Driver wanted for lovely Fremont Assisted Living/ Memory Care community.

Drive Lincoln and small bus with wheel chair lift. No class "B" necessary. Clean driving record a must.

> **Full Time benefits** Call 510-796-4200

## TCM Pain Management

Mission Acupuncture and Herbal Center 39271 Mission Blvd.#103,Fremont, A 94539 (510) 797-9368

www.acupunherb.com

●Acupuncture 針灸

む Chinese Herb 中藥

Migraine headache, pain/ numbness in neck, shoulder arm, elbow pain, hand, finger, back/lback, hip, leg, knee foot, allergy, bell's posey auto accidence, sport injury, Industry injury.

**Insurance Accepted** 

#### **Crafters Wanted**

Space available for crafters interested in selling Handmade Arts & Crafts - No Food Vendors

Space available for \$25. Call office:510-786-9333 or email: newbridgespresby@gamil.com

**New Bridges Church Family Fun Harvest Festival** 

Sunday, October 22, 2017 2:00 PM - 6:00 PM 26236 Adrian Ave. Hayward, CA 94545

Great Rates! Great Results Call Today! **Classified Ads** 510-494-1999 tricityvoice@aol.com

Subscribe to TRI-CITY VOICE and you will always know What's Sappening

510-494-1999

PART TIME LEGAL **ASSISTANT** 10-20 hrs/wk, Flexible hours **MISSION SAN JOSE** 

**NO LEGAL EXPERIENCE** NECESSARY. **GOOD WORD PROCESSING** SKILLS. **EXCELLENT ENGLISH** REOUIRED.

**PREFER COLLEGE GRADUATE OR OHLONE COLLEGE** STUDENT.

**VONTILL & ASSOCIATES** 152 Anza St., Suite 200 Fremont, CA

Send Resume and Writing Sample to: vontill@gmail.com

#### **LANDSCAPE** & GARDENING SERVICES

Tree - Shrubs - Trimming - Topping Pruning- New Lawns - Yard & Hillside Clean Up - Bonsai - Reseeding Resoding - Sprinklers Installed and Repaired - Brick Work Block - Concrete (Stamp/Color) New Fence - Retaining Wall Overhang - Decking - Patio Call Mr. Francisco

**FREE ESTIMATES** 510-363-6001

#### ROBERTO

Landscaping Service

Concrete, Stone Painting, Plumbing Fences, Decks Sprinklers, Sod Tree Work Cleanups Handyman Work and All Home Repairs


rmatias.25.rm@gmail.com

FREE ESTIMATES 925-565-7229

## Scholarship Semifinalist numbers rise

#### SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) high school students were once again well-represented among the approximately 16,000 National Merit Scholarship semifinalists for 2018 named September 13th. In all, 175 FUSD students (an increase of 52 from last year), representing four of the District's comprehensive high schools, were on the list, helping Fremont post the 2nd-highest number of semifinalists (176) among cities in California, trailing only San Jose (278).

"Our students continue to impress us on a regular basis with their abilities and achievements both in and out of the classroom," said FUSD Superintendent, Dr. Kim Wallace. "We are so proud to see our students raise the bar so significantly in the number being named semifinalists – as well as lifting Fremont to such a prominent position among California cities."

Setting the pace for FUSD was Mission San Jose High School with 91 semifinalists – the most of any school in

California for the fifth-consecutive year. Irvington High School placed 49 students on the list (an increase of 30 from 2017), followed by American High School with 27 (+12) and Washington High School with eight (+3). After submitting applications demonstrating their academic record, community service, leadership, employment and honors/awards received, these FUSD students will join other semifinalists nationwide competing for 7,500 scholarships worth more than \$32 million. Those selected as National Merit Scholarship Finalists will be notified in the spring.

Approximately 1.6 million high school juniors from 22,000 schools were considered for the 63rd National Merit Scholarship Program through their performance on the 2016 Preliminary SAT/National Merit Scholarship Qualifying test. To become a Finalist, the Semifinalist and his or her high school must submit a detailed scholarship application, in which they provide information about the Semifinalist's academic record, participation in school and community activities, demonstrated leadership abilities, employment, and honors and awards received.

A Semifinalist must have an outstanding academic record throughout high school, be endorsed and recommended by a high school official, write an essay, and earn SAT® scores that confirm the student's earlier performance on the qualifying test. Merit Scholar designees are selected on the basis of their skills, accomplishments, and potential for success in rigorous college studies, without regard to gender, race, ethnic origin, or religious preference. Fourteen FUSD students were named 2017 National Merit Scholarship Finalists last year.

National Merit Scholarship winners of 2018 will be announced in four nationwide news releases beginning in April and concluding in July. These scholarship recipients will join more than 323,000 other distinguished young people who have earned the Merit Scholar title. Visit www.nationalmerit.org for more information.

#### **Fremont News Briefs**

SUBMITTED BY CHERYL GOLDEN

#### Fremont Recognizes the **Newest Certified** Green Business - Bjork **Construction Company, Inc.**

At the October 3 Fremont City Council meeting, a Fremont business was recognized for achieving their Bay Area Green Business certification. Bjork Construction Company, Inc. was honored by the City Council for demonstrating their commitment to the environment.

This business joins 22 other Fremont companies who are also certified Bay Area Green Businesses: Amfasoft Corporation, Best Graphic Image, Californian Environmental Services, Inc., Dental Comfort, Green Leaf Cleaners, Infrastructure Engineering Corporation, InnoLED Lighting, Inc., Instor Solutions, Maid to Order, Menlo Worldwide Logistics, Mobile Mini, Organic Spices, Inc., Patriot, Preet Sahota, DDS - Smile Matters, REI, Safetran, Satellite Housing -Fremont Oak Gardens, Solaria, Surplus Service, TGIF Body Shop, Tamah Vega Design, and The Little Mud Puddles Learning Center.

For a list of Fremont's Green Businesses visit www.Fremont.gov/GreenBusi ness. For information on becoming a Bay Area Green Business, contact Lori Marra in the City's Environmental Services Division at lmarra@fremont.gov or (510) 494-4581.

#### **Downtown Fremont Oktoberfest Debuts**

Mark your calendar for the newest Downtown Fremont event, Oktoberfest! Join us on Saturday, October 14 from 2 p.m. to 8 p.m. along Capitol Avenue between Liberty and State streets. This celebration, hosted by Public Space Authority, is an all-ages event featuring a variety of foods including German brats, local breweries, games, makers, artisans, and live bands. In addition to food, games, and music, attendees will have the opportunity to provide feedback on the Future Fremont Plaza, a temporary space that will activate the corner of Capitol Avenue and State Street beginning in spring 2018. Pre-purchase your tastings or drink and receive a commemorative event mug. For more information visit www.facebook.com/events/69751 9110449564.

#### Trick-or-Treat on **Downtown Safety Street**

The City of Fremont Recreation Services Division is holding its annual Halloween event called Trick-or-Treat on Downtown Safety Street on Friday, October 20 from 4:30 p.m. to 9 p.m. with staggered event times every hour. This event will be located on Capitol Avenue at Liberty Street.

Admission for children (ages 2 to 10) is \$10. Tickets are pre-sale only and not available at the event. Tickets are required to participate in the games and activities, which include trick-or-treating at miniature houses, carnival games, and treats. Children must be accompanied by an adult. Participants are encouraged to wear their Halloween costumes and bring a camera for photo opportunities.

This family-friendly event has something fun for everyone, including our gourmet food truck event, Fremont Street Eats, produced by the Fremont Chamber of Commerce and Food Truck Mafia, music,

costume contest, Storytime area, stage acts, sponsor booths, the Fremont Police Department, and more!

Register online at www.RegeRec.com using the following codes for the desired event attendance time: 4:30 p.m. (#258888); 5:30 p.m. (#258884); 6:30 p.m. (#258885); and 7:30 p.m. (#258886). For more information on Trick-or-Treat on Downtown Safety Street, visit www.Fremont.gov/TrickorTreat or call (510) 494-4300.

#### Make A Difference Day is Saturday, October 28

The annual Make A Difference Day, sponsored by the City of Fremont Human Relations Commission, Kaiser, Fremont Bank Foundation, CityServe's Compassion Network, Cargill, and Dale Hardware, is an opportunity for Fremont residents to serve their community in a variety of practical ways. Volunteers can help with activities such as sprucing up parks and community gardens, graffiti removal, beautification projects at participating local schools, yard projects at mobile home parks, trail maintenance, writing thank you notes to veterans, serving at the food bank, feeding the homeless, gathering warm winter clothing for those in need, and much more. Service projects will be available throughout Fremont on Saturday, October 28.

If you are unable to volunteer, there are additional opportunities to donate items such as shoes or peanut butter at local drives. For more information about Make A Difference Day, contact Fremont's Project Manager Christine Beitsch at makeadifferenceday@fremont.gov or (510) 574-2099, or visit the local Fremont Make A Difference Day website at www.MakeaDifferenceDayFre montca.com to search, submit, or register for a project. The first 1,000 people who sign up and volunteer this year will receive a free Make A Difference Day T-shirt. Keep up-to-date on the Make A Difference Day Facebook page for all the latest information at www.Facebook.com/FremontcaVolunteer.

#### Free Personal Emergency **Preparedness Class**

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during, and after a disaster. Join us on Wednesday, November 8 from 7 p.m. to 10 p.m. to learn about:

#### Earthquake and Disaster Awareness

- Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

The class will be located at the Fremont Fire Training Tower, 7200 Stevenson Blvd., west of Interstate 880. To register for this free PEP class, please call (510) 494-4244 or send an email to FirePubEd@fremont.gov. If you are part of a group and would like to schedule your own personal group PEP class at your location, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at (510) 792-3473 or guaragliac@comcast.net

## Automobiles banned in Niles Canyon... for one day

#### ARTICLE AND PHOTOS BY ROELLE BALAN

Imagine a beautiful two-lane highway one can walk, run, and bike on without any oncoming traffic. That's how participants experienced the "Niles Canyon Stroll & Roll," an event held September 30, 2017.

The Stroll & Roll closed Highway 84 from 7 a.m. - 2p.m. Road closures included Mission Boulevard to Niles Canyon Road in Fremont and Niles Canyon Road and Palomares Road. Main Street and Niles Canyon Road and Main Street to Westbound onramp were also closed for the event.

Alameda County Supervisors Scott Haggerty and Richard Valle started the event in 2015; 2017 marked its second year. As for why it took two years to organize another Stroll & Roll, "...there's a lot of costs that go into closing the road...it's not something we could do everyday, and even doing it every two years is tough," Haggerty said. Costs to close the canyon include hiring police and fire personnel to patrol the event, permits, insurance, and Caltrans charges. An estimated \$80,000 to \$100,000 is requried to organize the event.

The Stroll & Roll was a sample of what would it be like to have an open road that pedestrians and bicyclists could use to commute and for leisure. If participants enjoyed this event, they are in luck. An initiative, supported by Haggerty and Valle, would build a Class 1 trail that would traverse Niles Canyon.

"Our constituents want to see more bike projects, they want to see us put in more trails, people are commuting more via bike, and this is a great connection between Sunol and the Tri-Valley," Haggerty said about the trail. "This trail can act as a function for people moving to work not only that but also act as a trail of leisure. As we look to build this Class 1 trail, it's both for leisure and will function as a trail that will get people to work." Haggerty also said many people support the building of the trail.

According to the Fremont Police Department, over 10,000


people showed up at the first Stroll & Roll, and numbers were high again this year - a 6.4 mile stretch of road - each way.

James Lung, Acting Battalion Chief for the Fremont Fire Department, talked about how this year was a little different from the previous event. From 7 a.m. - 8 a.m. the trail was only open to cyclists. Lung said some cyclists wanted to record a personal record, so this was the time to do so. "For people that are trying to set their personal records, we let them go first," he said.

The safety of all participants was in good hands at the open road stroll, as bike medics and police officers were biking along the trail. California Highway Patrol, Fremont Police Department, the Fremont Fire Department, and the Alameda County Fire Department in Sunol were at the event making sure everyone was safe.

Haggerty said that people approached him to ask if they can not only have the event every year, but every weekend. "People enjoy having access to the canyon, and it's something they want to see us do as often as possible," he said. "The canyon is extremely beautiful, and people enjoy having the opportunity to take some time when they travel through it. This gives them the opportunity to travel through the canyon safely."

Valle talked about how the recent death of a bicyclist at the Niles Canyon Highway motivated him to try to make trails safer for the public. "We immediately started to think about why so many people love riding their bicycles through the canyon when it's so perilous," Valle said. "There's no connector between the bay trail and the Sunol trails, and the trails out to the Tri-Valley."

Valle explained that the Niles Canyon Highway is a good choice for a trail, especially because the Alameda Creek Trail already runs alongside the road. "This is the obvious connector because it follows Alameda Creek," Valle said.

For more information about the possibility of a Niles Canyon Class 1 trail, go to http://www.acgov.org/board/dis trict2/documents/Niles-Trails -Options.pdf (information on the


## Fineman & Hurd

#### SUBMITTED BY BRASK CONCERTS

Called a "Fresh folk/rock/pop duo with gorgeous harmonies, exquisite blend of acoustic instruments and insightful lyrics that speak directly to the heart..." by the Monterey County Weekly, Alisa Fineman and Kimball Hurd bring their talents to Fremont's Mission Coffee on Saturday, October 14.

Fineman's background in sacred and world music adds a compelling component to the duo's repertoire. Awarded Champion of the Arts 2011 by the Arts Council for Monterey County, Fineman is complemented by Kimball Hurd who is a multi-instrumentalist on guitar, mandolin, mandola, slide guitar and banjo as well as being a Bammie Award-winning singer/songwriter. Hurd is also known for his role in the California trio, City Folk, which Brask Concerts has also booked.

In the years since they joined forces, their talents have earned them national acclaim and invitations to perform at such showcase events as the Kate Wolf Music Festival, Strawberry Music Festival, Sisters Folk Festival, Kerrville Folk Festival, Austin's South by Southwest, the High Sierra Music Festival, and the Moab Folk Festival. As an added dimension, Fineman and Hurd have also performed as members of the Cabrillo Symphonic Chorus at Carnegie Hall.

Fineman, who has several CDs of secular music, has released her first CD of Jewish music. Called "Closing the Distance," it features her own interpretations of some Jewish classics plus some original songs. On the album Fineman sings in Hebrew, Ladino, and English with two guest vocalists,

Elias Lammam and Shabda Kahn, singing in Arabic. To quote Peter Yarrow of Peter, Paul and Mary: "Alisa Fineman's CD is a marvelous addition to the contemporary voices who continue to give life and vitality to the Jewish tradition. Alisa's heart is as warm as her superb voice."

Fineman is the cantorial soloist at Congregation Beth Israel in Carmel. She also performs with the Bay Area ensemble Ya'Elah.


"We first heard them perform at Pacific Grove and loved their harmonies," said concert organizer Wayne Brask. "Alisa had a very small pump organ that she demonstrated before using in the performance for a couple of songs. We find things like that very interesting and beautiful."

Alisa Fineman & Kimball Hurd Saturday, Oct 14 7 p.m. – 9 p.m.

Mission Coffee Roasting Co 151 Washington Blvd, Fremont (510) 623-6920 www.braskhouseconcerts.com www.fremontcoffee.com www.alisafineman.com/alisakimball.htm Tickets: \$15 at the door


# Celebrating National Wildlife Refuge Week


SUBMITTED BY
DON EDWARDS
SAN FRANCISCO BAY
NATIONAL WILDLIFE REFUGE
PHOTOS COURTESY OF
CARMEN MINCH

Celebrate nature by exploring your creative side! Whether it's browsing artwork by local artists, crafting animals out of paper, or creating animal-shaped yummy treats, there's something for everyone at the "Arts and Crafts Nature Festival." In celebration of National Wildlife Refuge Week, Don Edwards San Francisco Bay National Wildlife Refuge will be hosting several activities on Saturday, October 14. A fun-filled, free day, you've got a range of choices: origami workshop, nature quilt, create a fish print tote bag, family bird walk, get creative with wildlifeshaped desserts, or take a salt marsh walk. The 2017 California winning Junior Duck Stamp art will also be displayed.

Let family walks become a shared time of nature learning. On the Family Bird Walk, we'll begin by helping kids create their personal bird watching field guides, and then head out onto the trails to find those birds. A limited number of binoculars are available to borrow. Recommended for children ages 5 – 10. Reservations required. Register at http://donedwardsfamilybird.eventbrite.com or call (510) 792-0222 ext. 362.

Become a Jr. Refuge Ranger to celebrate National Wildlife Refuge Week! Our Jr. Refuge Ranger program is an introduction to the Don Edwards SF Bay National Wildlife Refuge from its wildlife to its plants. You'll taste pickleweed while you learn about endangered species. Jr. Refuge Rangers will participate in several fun hands-on activities in order to earn their badge at the end of the program. Dress in layers – we'll

be going on a nature walk. Best suited for ages 8 – 11. Reservations required. Go to https://jrrefugerangeralviso.event brite.com or call (408) 262-5513 ext.104.

The San Fancisco Bay Wildlife Society will also be presenting an "Art Show and Reception," commemorating their 30th birthday. Refreshments will be serves, and proceeds of art sales will benefit programs at the San Francisco Bay National Wildlife Refuge Complex.

National Wildlife Refuge Week Activities Saturday, Oct 14

Family Bird Walk
10 a.m. – 12 p.m.
Don Edwards San Francisco
Bay National Wildlife Refuge
2 Marshlands Rd, Fremont
(510) 792-0222 ext. 362
http://donedwardsfamilybird.ev
entbrite.com

Free; reservations required

Arts and Crafts Nature
Festival
1 p.m. – 4 p.m.
Don Edwards San Francisco
Bay National Wildlife Refuge
1 Marshlands Rd, Fremont
(510) 792-0222 ext. 476
www.fws.gov/refuge/don\_edwards\_san\_francisco\_bay
Free

Junior Refuge Ranger with Nature Play 1:00 p.m. – 2:30 p.m. Don Edwards San Francisco Bay National Wildlife Refuge Environmental Education Center

1751 Grand Blvd, Alviso (408) 262-5513 ext. 104 https://jrrefugerangeralviso.eve ntbrite.com Free; reservations required

Art Show & Reception 2:00 p.m. – 4:00 p.m. Auditorium 1 Marshlands Rd, Fremont (510) 792-0222 ext. 364


www.topflightfremont.net

- Recreational & Competitive Gymnastics
 Preschool, Toddler & Developmental Classes
  - \* Cheer & Tumbling
  - \* Birthday Parties

\*Open Gym 1x & Flight Night 2x a Month


Has your child ever wanted to be a Ninja Warrior?

Top Flight is proud to introduce our new **Ninja Zone**program! These classes offer influences from parkour,
free running, martial arts, and obstacle courses to
improve agility, balance, and strength.

5127 Mowry Avenue Fremont, CA, 94538 510-796-FLIP

Try a FREE Class Today!

\*Call the Office for upcoming Spring Camp details\*

# SPORTS


Water Polo

#### **Cougars Report**

SUBMITTED BY TIMOTHY HESS

Newark Memorial Cougars vs. Washington Huskies

October 4, 2017

Junior Varsity Boys: 3-10 (L) Junior Varsity Girls: 9-5 (W) Varsity Boys: 5-21 (L) Varsity Girls: 5-14 (L)

Top goal scorers:

Abby Haydis - 1, Justin James - 1, Sophia Lopez - 1, Aldo Maciel - 1, Nina Caron - 2, Austin Miles-Curtsinger - 2, Katie Phelps - 2, Jordan Ng - 3, Tiana Sanft - 3, Mikalea Troche - 5.

Cougars will meet James Logan Colts at James Logan on Wednesday, October 11th, beginning at 4:30pm. GO COUGARS!

## **New Address**


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


Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad
Exp. 10/30/17


Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

#### Football

## Farmers tame Rebels

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Hayward Farmers varsity football team used an impressive ground game to hold the an Lorenzo Rebels to six points on October 6th. Hayward was in command throughout the game and silenced a fourth quarter Rebel attempt to challenge the outcome but the Farmers' ground game was too powerful, resulting in a 22-6 Hayward victory.


## Texans pass attack grounds Falcons

Football

#### SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Fremont Football League action continued this week as the Pleasanton Texans met the Fremont Falcons on October 7th. A great pass attack and speed paced the Texans to a lead that was insurmountable, resulting in a 28-6 victory.


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.


## **Crucial Catch Day**

#### SUBMITTED BY CHARLENE ELEFANTE

As part of its Community Health Advocates implementing Nationwide Grants for Empowerment and Equity (CHANGE) program, the American Cancer Society has awarded a \$75,000 grant to Tri-City Health Center to implement cancer prevention and early detection activities aimed to improve cancer outcomes by providing education, outreach, navigation, and access to cancer vaccinations and screenings in Fremont, CA. This initiative is made possible by a partnership between the National Football League and the American Cancer Society.

The National Football League's Crucial Catch: Intercept Cancer initiative provides funding to support increased access to cancer education, prevention and screening resources in underserved communities through the American Cancer Society. Grant funding will support the health system's efforts to address breast and

cervical cancer.

Fremont, CA is one of 32 cities to have a grant recipient focused on reducing the unequal burden of cancer by focusing on addressing breast cancer disparities and outcomes, while also expanding to address cervical cancer screening.

Crucial Catch Day is an exciting time for Tri-City Health Center to join with our community partners and to host a family friendly health fair along with providing mammogram screenings services and prevention education. This day focuses on

breast cancer prevention, early detection and celebrating all breast cancer survivors.

Crucial Catch Day Wednesday, Oct 25 12 noon – 5:00 p.m. Tri-City Health Center – Irvington Dave Clinic

40910 Fremont Blvd, Fremont (510) 252-6819 http://tricityhealth.org/involvement/events/

# Lanphoon Art Center Exhibit

#### SUBMITTED BY ARLENE LUM

Lanphoon International Art Center and the Asian Community Cultural Association present a free art exhibition on Friday, October 13 at the San Leandro Main Library.

The event will feature a display of artwork from a group of artists from China: Yasuro Matsumine, Lanmei Cheng, Yingchun Gao, Tianlan Guo, Maoping Xu, Junwei Zhang, Yuefeng Hu, Lidong Li, and Qiang Meng. Three of the artists – Yingchun Gao, Maopin Xu, and Junwei Zhang – will be demonstrating the art of Chinese calligraphy and will be giving away the calligraphy to guests who stop by.

Famous artist Lanmei Cheng established Lanphoon Art Center in 1979 at Tainan City, a municipality in Taiwan. It is dedicated to the development of contemporary art, education, and international art exchange. The participating artists had an exhibit earlier in the year in Southern California, but the San Leandro exhibit is the first time they have shown their work in the Bay Area.

The Asian Community Cultural Association is co-hosting the event with Lanphoon Art Center as a cultural exchange activity. This exhibit will expose the local community to some of the contemporary artists from China.

This event is free and is open to the public.

Lanphoon Art Center Exhibit
Friday, Oct 13
1 p.m. – 4 p.m.
San Leandro Main Library
Karp Room
300 Estudillo Ave, San Leandro
(510) 577-3971
www.sanleandro.org/depts/library/
www.lanphoon.com/e\_index.asp
Free

## event

SUBMITTED BY
ABDUL JABBAR
MOHAMMED MAJ

An international

International Walk to School Day is a global event that involves communities from more than 40 countries walking and biking to school on the same day. It began in 1997 as a one-day event each October. Thousands of schools across America – from all 50 states, the District of Columbia, and Puerto Rico – participated.

Brier Elementary School students and Principal Julie Williams celebrated International Walk & Roll to School Day on October 4. The event was a great success. Many thanks to the Fremont Police Department and our beloved crossing guards for keeping everyone safe.

Cross Country

## Big win for Cougars cross country

#### SUBMITTED BY TIM HESS

The Newark Memorial Cougars varsity boys cross country team narrowly defeated the American Eagles (Fremont) 26-29 in a highly competitive race October 4th at Quarry Lakes. With their second victory in a row, the Cougars improved their Mission Valley Athletic League (MVAL) record to 2-1 on the season. Newark was led by the second-place finisher, sophomore Eric Lambruschini. Four Cougar runners -(Lambruschini, Tony Juarez, Raiden Romero and Angel Martinez) - finished ahead of American's third runner to swing the team score in Newark's favor. Leon Lambruschini rounded out the scoring for the Cougars finishing 5 seconds ahead of American's #5 runner.

In the Varsity Girls race, the Lady Cougars lost 20-35 causing their record to fall to 1-2 in MVAL action. The girls were led by sophomore Jennifer Tran who finished second.

Women's Volleyball

#### Renegades Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone Renegades vs. Canada Colts

September 27, 2017

Ohlone defeats Canada, 3-0 (25-16, 25-20, 25-21)

• Middle blocker Reenah Harris led in blocks with 7 and in hitting percentage with 0.308 to go with 4 kills

Opposite hitter
Michelle Vo led in kills with 10
Setter Hannah Finnigan led

in assists with 17

## Strong start propels Huskies


Football

#### SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Washington Huskies (Fremont) started strong, finding weakness in the Newark Memorial Cougars defense on October 7th, leading to a 33-13 victory. Wasting no time, the Huskies offense exploited the Cougars need to bolster their front line with a defensive back and leave pass lanes open. Following the half, the Cougars offense started to click but it was too late to even the score. Final: Huskies 33, Cougars 13.

## Fourth-grader is national, international jiu-jitsu champion


## SUBMITTED BY DIONICIA RAMOS LEDESMA

Dania Silva, a fourth grader at Southgate Elementary (Hayward), began to practice Brazilian Jiu-Jitsu when she was five. Today, she is a top-ranked athlete in the sport looking to defend her national and international titles. Her drive is also present inside the classroom where she excels in math.

Dania's love of martial arts began when she started practicing Taekwondo at the tender age of three. She made a natural transition to Brazilian Jiu-Jitsu (a martial art and combat sport) and immediately fell in love with it. The young athlete has been training in the sport for four years and competing for three and a half of those years. She won silver in her very


first competition, and in the last few years, Dania has captured every major title in the sport.

Her doting father, Sergio Silva, ascribes his daughter's success to her tenacity and discipline. "She has a high standard for herself and she doesn't like to lose," states Mr. Silva. In her short competitive career, Dania has competed in over 60 tournaments—that's 150 matches—and has only been defeated four times. Video of her matches show a young girl transformed into a fierce competitor as she outmaneuvers her opponents on the mat.

Dania trains 4-5 days a week for 2-3 hours a day while still finding time to play with her pets, including a dog named Bella. Her competitive nature spills over into academic pursuits. "Dania puts forth 100% effort on each and every assignment. She absorbs the instruction as if each and every lesson is of the utmost importance," states her teacher, Mr. Brad Ward. "She is very well-liked by her peers, many of whom have no idea their classmate is a word-class competitor," said Ward.

In 2016, the young Silva was ranked number one in the world. Now, at nine years old, she competes in older age groups given her domination. Earlier this year, Dania took first place at the International Brazilian Jiu-Jitsu Federation (IBJJF) Championships, a title she has won once before. She went on to move up in age group and still captured gold at the American National Kids IBJJF Jiu-Jitsu Championship in July. Now Dania is preparing to compete at the US Open Brazilian Jiu-Jitsu Tournament on November 4th and 5th, the same tournament where she has won top honors for the last three consecutive years.

Sergio Silva shuttles the family around to competitions as far away as Las Vegas and Long Beach.
Dania isn't the only Silva family member skilled in Brazilian Jiu-Jitsu. Her older brother Leo, a student at Hayward's Mt. Eden High School, is also a national champion. Dania gave her first television interview after winning the


Kids World International in 2015. She recognized that her matches would get tougher, but in her softspoken nature seemed ready for the challenge.

Jiu-Jitsu is a lifelong journey that requires athletes to train indefinitely to remain dominant in the sport. Dania has shown the determination needed to pursue this rigorous road. Those that know her have no doubt about her ability to face this challenge. "It is an honor to have Dania Silva at our school," says Brian White, Dania's principal at Southgate Elementary. "She is a phenomenal athlete, but more importantly she is an outstanding person and role model for others."

## **Government Briefs**

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

#### City Council/Public Agency **MEETINGS**

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

#### **CITY COUNCILS**

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council Ist/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

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

Union City City Council 2nd/4th Tuesday @ 7 p.m. 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

#### WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

#### **SCHOOL DISTRICTS**

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

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

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

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

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

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

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

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

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

## Cal State East Bay receives Campus Compact grant

#### SUBMITTED BY KIMBERLY HAWKINS

In the wake of new information that will impact undocumented students, Cal State East Bay is collaborating with the City of Hayward on a project to generate conversations about immigration.

"We hope [our program], Book to Action: Immigration, will enable residents to voice concerns about local and national issues related to immigration, create a supportive environment for open dialogue, and allow residents to express their opinions related to the city of Hayward's commitment to an inclusive, equitable and compassionate community," said Andrea Wells, community partner coordinator for Cal State East Bay's 's Center for Community Engagement.

In the 2017-18 school year, Cal State East Bay freshmen will read, "In the Country We Love: My Family Divided" by Diane Guerrero, and the book will also be used to engage more classes, the broader campus and the local community through other events throughout the year, including two keynote speeches by the author, book discussions and community conversations and activities.

This year, the collaboration is receiving funding from Campus Compact, a nonprofit organization focused on working to advance public purposes of higher education. Through a special fund at the nonprofit called the Fund for Positive

Engagement, 40 grants were awarded nationwide to colleges and universities working to bridge divisions among people and groups.

According to Campus Compact, the Fund for Positive Engagement is a direct response to the divisive and destructive climate in the United States that took shape during the 2016 campaign and has continued in its aftermath.

'We wanted to create an incentive for colleges and universities to come up with creative responses to the challenges they are seeing,' Andrew Seligsohn, president of Campus Compact said. "We have been hearing from our member colleges and universities that students and community members cannot hold conversations with people with differing political views. Immigrant and Muslim students are afraid to express their views. Many community members see universities as completely separate universes with different values. We invited our members to propose steps to break through those divides, and we are excited by the proposals that came back.3

The selection process was highly competitive, as Campus Compact received nearly 300 submissions from institutions across the country. Proposals were judged based on the strength of the idea, its practicality, and the degree to which it will be possible to measure success, among other criteria.

#### **Fremont City** Council

#### October 3, 2017

#### **Consent Calendar:**

- Approve Service Agreement with Nelson/Nygaard Consulting Associates in the amount of \$149,749 for Mobility Action Plan.
- Approve projects for revenue from SB1 funds.
- Approve agreement and accept \$100,000 from Fremont Unified School District for traffic safety assessment; approve consultant services with Alta Planning and Design.
- Authorize deposit and withdrawal of City funds from State's Local Agency Investment Fund.
- Award construction contract with Valentine Corporation for

- Second reading, creation of Rent Review Board. Speakers spoke of need to make sure ordinance complies with State law; need for property owners to be informed about the process, compliance issues and whether a 5% increase to trigger action is too low. Passed: 4-1 (Nay, Bacon)
- Approve \$247,500 State grant funds for Citywide Traffic Safety Assessment. Public comment regarding speed violations, "rampant lawlessness," especially along Antelope Drive.

#### **Scheduled Items:**

- Public Hearing to approve a General Plan amendment to establish a truck route on a portion of Cushing Parkway south of Bunche Drive. Comments from public and council regarding need for protected bicycle lanes.
- Public Hearing to approve a General Plan and Planned District amendment to allow devel-


Mayor Lily Mei presented proclamation to honor Bjork Construction Company, Inc


Make a Difference Day. Human Relations Commissioner Julie Moore accepted the

## Fremont Development Digest SUBMITTED BY FREMONT

## ECONOMIC DEVELOPMENT

The City of Fremont is excited to welcome the following businesses to our community:

#### Dunkin Donu

5255 Mowry Avenue Over 50 varieties of donuts, premium beverages, bagels, breakfast sandwiches, and other baked goods

#### Gen Korean BBQ

43476 Boscell Road All-you-can-eat restaurant serving

#### dishes on a robotic conveyor belt Prime 109 Steak & **Libation House**

43968 Pacific Commons Boulevard Steakhouse featuring bone-in cuts of meat, tapas, and hand-crafted cocktails

#### **S**ephora

43550 Christy Street Suite #R1A makeup, skin care, fragrance, and

Cosmetics retailer offering hair care products

Simply Thai 2 43844 Pacific Commons Boulevard

Restaurant serving authentic Thai

cuisine with fresh ingredients and

genuine Thai flavors

## **Philz Coffee - Coming Soon**

39000 Paseo Padre Parkway Specializing in custom-blended coffees, teas, specialty drinks, and

#### Ritas - Coming Soon

39006 Paseo Padre Parkway Dessert shop featuring Italian ice, frozen custard, gelato, and milkshakes

#### **New Irvington Bart Station**

Planning is starting for the future Irvington BART Station, and we want to involve our community! Please sign up for our Irvington BART Notify Me email list to receive information on upcoming public meetings and project details. Also, learn about the planning of the station by visiting Fremont.gov/IrvingtonBART and viewing our video.

#### Residential project information

The City answers questions like "Who do I contact to get started on my project?" and "What are the fees associated with residential projects?" You can also find project handouts and resources that will list everything you need to do to complete your project. Visit: Fremont.gov/ResidentialProjects. \$191,874 for Niles Community Park Dock Renovations.

- Approve final map, construction and improvements for a private street located at 43151 Mission Boulevard (Palmdale Estates).
- Approve final map, construction and improvements for a public street located at 41948 Mission Boulevard (Hobbs Residential).
- Approve a grant application to California Natural Resources Agency for an Outdoor Environmental Education Facility.

#### **Ceremonial Items:**

- Lori Marra of Environmental Services and Mayor Lily Mei presented proclamation to honor Bjork Construction Company, Inc. for certification as a Bay Area Green Business. Jean Bjork accepted the proclamation. Additional Green Businesses were recognized including Dev Sagar of Best Graphic Image, Leon Evans of Mobile Mini Storage, and Anu Sharma DDS and Vivek Sharma of Dental Comfort.
- Proclaim October 28, 2017 as Make a Difference Day. Human Relations Commissioner Julie Moore accepted the procla-
- Moment of silence for Las Vegas victims.

#### **Public Communications:**

• Comment about bicycle connectivity across I-880. It has been three years since a fatal accident at overpass with no action.

#### **Items Removed from Consent Calendar:**

 Second reading authorizing an amendment to contract with CalPers Police Safety Retirement Plan.

opment of approximately 2,533,000 square feet of industrial use on 143 acres and approximately 100,000 square feet of auto dealer use on 10 acres located on both sides of Cushing Parkway south of Bunche Drive and west of Christy Street. Presentation spoke of a "collaborative work environment" that will be flexible and a "Modern Day Advanced Manufacturing Campus." The job generating effect of a supply chain will act as a employment multiplier. Generally enthusiastic approval but need for connectivity and local work force; Approved with referral to Mobility Task Force.

#### **Other Business:**

• Consider potential disposition of former Fire Station #6 and Rose Court (Centerville). Council voted to retain ownership of former Fire Station #6 while under renovation by developer with an option to sell the property later, if desired.

#### **Council Communications:**

- Mayor Mei referral of Ahmad Helmand to Senior Citizens Commission
- Mayor Mei referral of Monica Calderon, Jolie Leung and Riya Chopra to Youth Advisory Commission
- Mayor Mei referrals to Mobility Task Force:

District 6 (Irvington Area) – Judy

Fremont Unified School District Raul Parungao

Mayor Lily Mei Aye Vice Mayor Rick Jones Aye Vinnie Bacon Aye, 1 Nay Raj Salwan Aye David Bonaccorsi Aye

#### California bullet train staff recommend German operator

By KATHLEEN RONAYNE ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The agency overseeing California's bullet train project is recommending a U.S. subsidiary of a German rail company to design and operate a Central Valley train segment in its early stages.

The California High-Speed Rail Authority's board of directors will vote Oct. 19 on whether to approve DB Engineering & Consulting USA for the \$30 million early operating

contract. The company is the U.S. arm of Deutsche Bahn AG, which is owned by the German government.

Chinese, Italian and Spanish companies also competed.

The authority is tasked with building a high-speed train from Los Angeles to San Francisco by 2029, a \$64 billion project.

It sought bids for an early operator with experience running high-speed trains to design stations and tracks, estimate ridership and plan revenue collection.

# OPINION


WILLIAM MARSHAK

s a kid, I used to love "connect the dots" puzzles. What initially looked like a series of random dots, when connected correctly, formed a recognizable image. At times, the actions of government are similar to a giant connect the dots puzzle that can ultimately make sense but sometimes just remains as random dots, each distinct but without coherent connection to other substantive actions.

There are well-known examples of government graft and waste such as roads to nowhere and bridges that have no rational reason for existence.

States are famous for gerrymandering congressional districts to gain an advantage for the political party in power, assuring election of the favored over challengers to the status quo.

Either socially, politically or in a more material sense, practical and rational connections are important to our daily lives.

When brought to the local level, connections within and between various locales spells either success or disaster when planning to renew or create civic

## Connections

amenities. Real estate professionals have known this mantra for many years... location, location, location. We can all give examples of businesses with poor locations that have failed again and again. If access is difficult or potential patrons are too far removed, the business suffers. The same can be said of residential development when land value is determined by location. Why the disparity between home prices in the Bay Area and other parts of the country? Location.

Within a city, location can be a significant factor. For instance, the terminology of living either on the "right side" of the tracks or "wrong side" often referred to residential areas defined by railroad tracks. The same can be said for neighborhoods without formal and visual cues.

So, what does this have to do with our cities that may not have right or wrong sides of a railroad track? As our living and working spaces become more concentrated and plans for new developments are unveiled, connections for all modes of transportation – mass transit, automobile, bicycle, pedestrian - have become critical factors. A major development (Pacific Commons South) adjacent to Pacific Commons in Fremont was discussed at the October 3, 2017 Fremont City Council meeting. Amid glowing projections and lavish praise for the new industrial complex – flexible, job generator, modern day advanced manufacturing campus, etc. – was the basic issue of accessibility and connectivity with the rest of the City, even the existing Pacific Commons, literally next door. While building a beautiful business "campus" is laudable, it needs to be an asset rather

than a traffic liability. Those commuting to and from as well as spending breaks and lunch hours should have easy access to nearby amenities.

As discussion progressed, many connection issues remain unresolved. Questions of how employees would be linked to mass transit, leisure facilities, restaurants, etc. were raised with few if any answers. Shuttles, pedestrian and bicycle connections are being considered but no clear solutions surfaced. The assistance of the new Mobility Task Force was a good idea from the council. This problem is an ongoing factor for new and redevelopment projects, one of the major reasons this group should have been created as a commission rather than a time limited task force. This error should be rectified.

Many safety pedestrian/bicycle concerns are being addressed by the City of Fremont. Striping, pylons, speed bumps and detours are helpful to realize the Vision Zero concept of safety for all public conveyance including pedestrian activity. However, public comments at the meeting indicated that there is still a long way to go. While innovative development will propel Fremont and its environs to greater stature in the Bay Area, infrastructure connections will remain at the heart of its success. Let's work on connecting the dots with a Mobility Commission.

William Manhall

William Marshak
PUBLISHER

## TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego Roelle Balan Victor Carvellas Jessica Noël Chapin **Linda-Robin Craig** Daniel O'Donnell **Robbie Finley** Janet Grant Julie Huson Philip Kobylarz Johnna M. Laird Maria Maniego David R. Newman Mauricio Segura Rhoda J. Shapiro 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® TO

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2017®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

#### Tesla Model 3 production falls short of targets in Q3

## By Dee-Ann Durbin AP Auto Writer

Tesla Inc. missed its third-quarter production goals for its new Model 3 sedan, leaving customers and analysts to wonder if the company will meet future targets for the hotly anticipated electric car.

Tesla said it delivered 220 Model 3 cars in the quarter. It has produced a total of 260 Model 3s at its Fremont, California, factory since production began in early July.

At that time, Tesla CEO Elon Musk tweeted that the company should be making 100 Model 3s in August and "above 1,500" in September. He also said the company would likely be making 20,000 Model 3s per month by December.

But Musk also warned, in late July, that Tesla would go through "at least six months of manufacturing hell" as it ramped up production of the Model 3. He said there is always a risk of machines breaking down or suppliers not coming through with parts.

On Monday, Tesla blamed "production bottlenecks" for the slow rollout. But it said it was confident it could fix those issues.

"It is important to emphasize that there are no fundamental issues with the Model 3 production or supply chain," the company said in a statement. "We understand what needs to be fixed and we are confident of

addressing the manufacturing bottleneck issues in the near-term."

More than 500,000 people are on a waiting list to get a Model 3. The car, which is half the price of Tesla's previous models, is critical for the company's goal of moving from a niche manufacturer of luxury cars to a mainstream automaker.

Akshay Anand, an analyst at Kelley Blue Book, said vehicle production is one of the most complex tasks a company can undertake, and he noted that Tesla had slow production ramp-ups for its previous vehicles, the Model S sedan and Model X SUV.

"This is just one quarter, but if production misses continue into the fourth quarter and even beyond,

Tesla will be in a much more precarious position since their future largely relies on the Model 3 being a success," Anand said.

Despite its issues with the Model 3, Tesla said it delivered a record number of vehicles in the third quarter. The Palo Alto, California-based company delivered 26,150 vehicles in the July-September period, up 4.5 percent from the same quarter a year ago. A little over half of those were Model S sedans; the rest were Model X SUVs and the handful of Model 3s.

Tesla said it expects to deliver about 100,000 Model S and X vehicles in 2017, which would be a 31 percent increase over 2016.

Tesla's shares fell 1 percent to \$336.79 in after-hours trading.


A Unique Quality Resale Experience™

2690 Mowry Ave., Fremont 510-402-0124

Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

cancer.org/discovery | 1.800.227.2345


## LIFE CORNERSTONES

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

**Marriage Obituaries** Birth


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


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

#### **Jacqueline Christine Stange**

RESIDENT OF MILPITAS June 24, 1935 - September 3, 2017

**Maxine Wollberg Garcia** 

RESIDENT OF UNION CITY May 2, 1920- September 10, 2017

**Rosemarie Bondoc Nisperos** RESIDENT OF HAYWARD Sept. 28, 1961 - Sept. 10, 2017

**Anne Lin** RESIDENT OF UNION CITY

November 21, 1945 - Sept. 11, 2017 John William Gosen

RESIDENT OF FREMONT Sept. 10, 1924 - Sept. 11, 2017

Patricia Ingram RESIDENT OF FREMONT February 5, 1935 - September 11, 2017

Antonio De la Cruz Del Rosario

RESIDENT OF HAYWARD

July 12, 1946- September 12, 2017

**Carmelo Perez Arenaz** RESIDENT OF UNION CITY

July 16, 1941 - September 18, 2017

**Ralph Palmer** RESIDENT OF FREMONT

August 3, 1935 – September 20, 2017

Frank Rocha Trejo RESIDENT OF OAKLAND

March 9, 1921 - September 24, 2017

**Beverly Dolores Neves** RESIDENT OF FREMONT August 27, 1930 - September 25, 2017

**Maxine Geneva Sankene** 

RESIDENT OF FREMONT October 6, 1931 - September 28, 2017

**Shirley Mae Abraham** 

RESIDENT OF FREMONT Sept. 2, 1929 - Sept. 28, 2017

**Donald Edward Lebon** 

**RESIDENT OF FREMONT** 

October 23, 1929 - October 1, 2017 **Mary Dominica Palazzolo** 

RESIDENT OF FREMONT

Sept. 20, 1922 ~ Oct. 2, 2017 Yuk Sai Kwan

RESIDENT OF FREMONT June 7, 1927 ~ October 3, 2017

**Regina Harriet LePiane** 

RESIDENT OF FREMONT

August 24, 1926 ~ October 5, 2017 **Robert Lewis Lundak** 

RESIDENT OF FREMONT May 23, 1942 ~ October 5, 2017

**Richard James Vincent** RESIDENT OF FREMONT

May 1, 1931 ~ October 6, 2017 **Ralph Leon Sory** 

RESIDENT OF FREMONT May 30, 1935 ~ October 6, 2017

**David Michael Druckhammer** 

RESIDENT OF FREMONT

March 28, 1941 ~ October 7, 2017


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

> Kathleen A. Eckstein RESIDENT OF FREMONT

July 5, 1932 - September 8, 2017

**Edith M. Greaney** RESIDENT OF DISCOVERY BAY October 6, 1936 - September 10, 2017

Padma R. Changran RESIDENT OF ALAMEDA

October 31, 1930 - September 14, 2017

Kathleen M. Riddle RESIDENT OF FREMONT

March 18, 2958 - September 14, 2017

Sharda R. Radadia RESIDENT OF FREMONT

June 1, 1954 - September 15, 2017

Patricia P. Barber

RESIDENT OF FREMONT

May 11, 1937-September 19, 2017

Barbara M. Baca RESIDENT OF NEWARK

August 11, 1935- September 20, 2017

Patricia Schott **RESIDENT OF UNION CITY** 

January 31, 1959-September 21, 2017

**Walter Bondarenko** RESIDENT OF FREMONT

February 20. 1936 - September 22, 2017

John M. Hernandez RESIDENT OF FREMONT

May 19, 1951 – September 22, 2017

**Hua-Feng Chao** RESIDENT OF FREMONT April 4, 1923 – September 25, 2017

Jinwen Feng RESIDENT OF NEWARK

January 18, 1931 - September 25, 2017

Stan P. Darr RESIDENT OF FREMONT

June 6.2017 - September 25,2017

**Michael Meyer** RESIDENT OF FREMONT

June 6, 1950 – September 26, 2017

Trong T. Le RESIDENT OF FREMONT

October 30, 1933 - September 26, 2017 Marjorie J. Wakelin

RESIDENT OF FREMONT

March 26, 1931 - September 27, 2017 **Rosie Larsen** 

**RESIDENT OF UNION CITY** March 7, 1922 - September 30, 2017

Subscribe to TRI-CITY VOICE and you will always know

510-494-1999

What's Sappening

## California transit agency fined \$220,000 in workers deaths

#### By Paul Elias ASSOCIATED PRESS

A Northern California judge fined the Bay Area Rapid Transit agency \$220,000 on Friday for the deaths of two workers accidentally hit by a commuter train.

Laurence Daniels, 66, and Christopher Sheppard, 58, were killed in 2013 while inspecting a track east of San Francisco. They were inspecting the track as the agency was scrambling to restore limited service with managers serving as drivers amid a workers strike.

The train that struck the two workers was operated by a trainee with no direct supervision in the cab, the judge found. The driver slammed on the emergency brake and tried to hit the button to sound the train's horns but instead pressed a button that controls the doors.

The transit agency was using a safety procedure called "simple approval," in which track inspectors were responsible for their own safety and determined they could clear the track within 15 seconds of an approaching train.

BART has since eliminated that policy. BART trains are now required to stop if a worker is within six feet of the track. BART has also said it has improved

communications between drivers, track inspectors and the control center.

The two workers had their backs to the train when struck in violation of agency safety rules. One member of inspection crews is always supposed to be watching for trains.

The California Public Utilities Commission sought the fine and three years of probation after determining the transit agency's safety rules and procedure were inadequate. BART will have to pay an additional \$440,000 if it violates terms of its probation, which include tightening its safety rules and submitting more detailed safety reports.

## LANAS ESTATE SERVICES

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

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

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

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years** 

510-657-1908

www.lanas.biz lana@lanas.biz

#### **Affordable Options to High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-Giţy 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**

## Mary Dominica Palazzolo

Resident of Fremont

September 20, 1922 ~ October 2, 2017

Mary Palazzolo Age 95 Passed away on Monday, October 2nd, 2017 with family members by her side. Born September 20th, 1922 in Detroit Michigan Survived by her children, Frances Meredith, Pete, RoseAnn, Anthony, And Jimmy Palazzolo. 7 Grandchildren, 12 Great grandchildren And 3 Great-great grandchildren. She was married for 65 years. She will always be remembered for her kindness, caring, and Love for her family and friends.

Fremont Chapel of the Roses 510-797-1900


#### **Obituary**

#### **Donald Edward Lebon**

Resident of Fremont

October 23, 1929 - October 1, 2017


Donald E. Lebon passed away on October 1, 2017. He is survived by his wife of 64 years, Ellen; two sons Donny and

Joseph and their wives, Judy and Cheri Lebon; 6 grandchildren, 6 great-grandchildren. Don enjoyed racing and fixing blown fuel jet boats with his sons, fishing, and operating heavy equipment. Don was a heavy equipment operator in local 3 Operating Engineers for more than 60 years. Friends and family are invited to celebrate his life Saturday, October 14th, at 2:00 pm at his son, Joseph's home.

Fremont Chapel of The Roses 510-797-1900

"These are serious and egregious violations, particularly in view of the fact that they were violations committed by BART's top level veteran managers, reflecting BART's organizational and management culture and attitudes," the administrative law judge's decision reads.

BART spokeswoman Alicia Trost said the transit agency is still deciding whether to appeal. "We put into place

safeguards to minimize human error and brought on additional safety-related positions," Trost

BART has paid the family of Daniels \$300,000 to settle a wrongful death lawsuit. It's unknown if Sheppard's family has filed a lawsuit.

#### San Leandro **City Council**

#### October 2, 2017

#### **Recognitions:**

 Appointment of Brian Copeland as District 1 Member to the Arts Commission for term ending December 31,

#### **Public Comments:**

- Chris Ronan complained about homeless encampment near his business at San Leandro Blvd and Washington.
- Larry Arnold complained about homeless encampment near his business at San Leandro Blvd and Washington.
- Helena Straughter complained about potholes on 150th.
- Wafaa Aborashed complained about airplane noise in the Davis West neighborhood.

#### **Presentations:**

• Pavement Maintenance Program and Street Selection Process. Primary funding sources include grants, VRF and gas taxes, and Measure B/BB. On average, majority of city streets are at risk, in need of repair. Over next three years, plan is to repair approx. 1/5 of total network.

#### **Consent Calendar:**

- Approve minutes for September 18, 2017 meeting.
- Resolution for the continued maintenance and operation of the City's traffic signals on Hesperian Boulevard after improvements by AC Transit.
- Resolution to increase amount from 15% to 20% (from \$359,409 to \$479,212; an increase of \$119,803) for a construction contract with DeSilva Gates Construction, L.P. for the annual overlay/rehabilitation 2015-16 Project, and to appropriate an additional \$65,000 from the Measure B to complete the project.
- Award a construction contract to Pacific States Environmental Contractors, Inc. for the water pollution control plant dirt removal. Authorize City Manager to negotiate and approve individual change orders up to 5% of the original contract amount; and authorize City Manager to negotiate and approve cumulative change orders up to 15% of the original contract amount.
- Resolution approving proposed projects anticipated to be paid for by the state's Road Maintenance and Rehabilitation Account to city's Gas Tax Fund for street maintenance.
- Resolution amending agreement with GHD Services, Inc. in the amount of \$14,430.85 for preparation of a decommissioning and demolition plan for the San Leandro Marina.
- Resolution authorizing agreement in an amount not to exceed \$59,976 with Adopt a Highway Litter Removal Service of America, Inc. for litter removal services on the city adopted section of Interstate 880.

#### Consent Calendar approved 7-0 City Manager/City Attorney Reports:

• City of San Leandro in pre-application stage for Bloomberg Philanthropies Mayor's Challenge, which encourages innovative solutions to tough city challenges. Idea is

to create mobile unit dedicated to mental health medical calls.

#### **Action Items:**

• Ordinance to require the licensure of tobacco retailers and to regulate the sale of cigars, cigarillos and electronic cigarettes. State and Federal law currently prohibits the sale of cigarettes, e-cigarettes, and smoking paraphernalia to anyone under 21. Flavored cigarettes are banned, except for menthol. State and Federal laws do not regulate the flavors and package sizes for cigars and e-cigarettes. Public comments were divided into two camps: those in favor of ordinance with addition of menthol cigarettes to banned items, and those small business owners wishing three changes to text: that the penalty of license revocation be reduced from five to three years; that chewing tobacco be exempt; and that the price of flavored products be increased to deter use instead of being banned. Councilmember Lee pushed for mandatory training for clerks, signage stipulating that transfer to minors is illegal, and stiffer penalties for clerks who sell to minors and for minors in possession of tobacco products. Vice Mayor Thomas urged councilmembers to include menthol under banned products. Motion to pass proposed ordinance, adding change to license revocation period from 5 to 3 years, passed 4-3 (Nay: Lopez, Lee, Thomas).

#### City Council Reports:

- Mayor Cutter reported from
- scooters for disabled in Berkeley would like to open in San Leandro - install more charging stations and bike lockers to promote biking
- ECHO pass discount on
- AC Transit for businesses - share video link explaining
- Express Lanes - funding/budget will be less
- restrictive • Mayor Cutter reported from Bay Area Air Quality:
- To help Davis West neighborhood, will install sensors, trees, sound walls
- Councilmember Lee attended ioint venture conference (USGS/Silicon Valley) called HayWired. Feels need for better earthquake preparedness in San Leandro.
- Councilmember Hernandez reported on Multi-Cultural Ad-Hoc Commission goals, to include Human Services, Library Historical, Arts, and sister cities.

#### City Council Calendar:

• Councilmember Lopez upset that late meetings take away ability of council members to make any comments of concern.

#### **Council Requests to** Schedule Agenda Items:

- Councilmember Lee requested a workshop to discuss youth
- Motion passed 6-1 (Nay: Cutter) • Vice Mayor Thomas requested that menthol be brought back to the discussion.

Motion passed 6-1 (Nay: Cutter) Mayor Pauline Russo Cutter Aye, 2 Nay

Vice Mayor Lee Thomas 1 Nay

Deborah Cox Aye Ed Hernandez Aye Benny Lee Aye, 1 Nay Corina N. Lopez Aye, 1 Nay Pete Ballew Aye

## Subscribe today. We deliver.

TRI-CITY VOICE  SERVING FROMOVIT, HAVYMARD, MEDITAG, NEWARK, BANDL AND UNDNOTED **Accurate, Fair & Honest**	39737 Paseo Padre Parkway Suite B, Fremont, CA 945. 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
<b>Subscription Form</b>	☐ 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:	Exp. Date. Zip Code.						
	Delivery Name & Address if different from Billing:						
Business Name if applicable:							
☐ Home Delivery ☐ Mail							
Phone:							
E-Mail:	Authorized Signature: (Required for all forms of						

## Canine Inspectors protect State's agriculture

#### SUBMITTED BY GUY ASHLEY

The Community Development Agency's Agriculture Canine Inspection Team continues to intercept unmarked parcels containing agricultural commodities infested with harmful exotic pests that can damage agricultural and natural environments both locally and around California.

Recently, Agricultural Biologist and Canine Handler Lisa Centoni, and her canine partner 'Cosmo,' a black Labrador mix, detected a package of kaffir limes from Florida containing two deadly citrus plant diseases and invasive insects. The Alameda County Canine Inspection Team found the unmarked package during their routine parcel inspections at the Oakland Post Office. County Agricultural Inspectors examined the package, and found the shipment to be in violation of multiple quarantines and contaminated with insects and possible diseases. The kaffir limes were identified as having Citrus Canker (Xanthamonas axonopodis pv citri), Huanglongbing (Candidatus Liberibacter asiaticus), and two types of invasive scale insects.

Citrus Canker is a bacterium that causes lesions on citrus fruit and leaves, and fruit production decline. The disease is widespread in citrus-producing regions of the world, including Florida. Fortunately, it has not been found in California. Citrus Canker can be spread by wind-driven rain, people carrying infection on their person, landscaping equipment, and by movement of infected plants and fruit.

Huanglongbing (HLB) is also a bacterial disease of citrus. HLB, also known as citrus greening or yellow dragon disease, restricts the flow of nutrients within the plants causing blotchy yellowing of leaves, asymmetrical-bitter fruit, and stem dieback. This disease has been found in Asia, Florida, and a few trees in Southern California. There is no known cure for HLB; infected trees usually must be removed and destroyed. Unlike Citrus Canker, the spread of HLB can be stopped if the vector is eradicated. The vector, Asian Citrus Psyllid (ACP), is a tiny insect that carries the disease. from one infected plant to another as it feeds. The insects have been found in several areas within California, including Oakland and Fremont. Quarantine areas have been established around these areas to restrict movement of the pests.

Protecting California's \$47 billion industry from invasive pests is a primary responsibility of California Department of Food and Agriculture (CDFA) and the California County Agricultural Commissioners. With the increase movement of commodities and the ease of travel, California's first line of defense against invasive pests is inspecting agricultural commodities as they enter the State and reacting to new pest finds before they become established.

Cosmo and Lisa are one of 14 Agriculture Detector Dog Teams throughout the State. The Dog Teams enhance the inspection of plant products entering California at parcel facilities. For more on the California Dog Team program visit, https://www.cdfa.ca.gov/plant/do gteams/index.html.

What can you do to help? When mailing agricultural products, mark your packages with contents and growing origin. Comply with agricultural inspectors requesting to inspect your product.

Do not move backyard fruit, vegetables, and plants into and out of California without proper agricultural clearance. Ask family and friends to refrain from sending care packages containing fruit, vegetables, and plants from other states and countries. When buying agricultural products online, ask shippers if their product is certified to enter California. For more information call your local Agricultural Commissioner's Office.

#### Legislation to protect immigrants signed into law

SUBMITTED BY AMERICA'S VOICE **EDUCATION FUND** 

Governor Jerry Brown signed SB 54, the California Values Act, into law October 5, 2017. This landmark legislation ensures that state and local law enforcement agencies focus on fighting crime rather than deporting immigrants. It ensures hard working immigrants throughout the state can interact with state and local authorities so that all can thrive; it encourages

immigrants to report crimes and serve as witnesses to reduce crime; and it promotes a welcoming climate to those who have moved to California to pursue the American Dream.

As Gov. Brown said, "These are uncertain times for undocumented Californians and their families, and this bill strikes a balance that will protect public safety, while bringing a measure of comfort to those families who are now living in fear every day."

State Senator Kevin De Leon, a

leader behind the passage, stated: "The California Values Act will limit immigration enforcement actions at public schools, hospitals and courthouses where all California residents should feel safe, regardless of immigration status," he said. "I want to thank Governor Brown for his engagement on SB 54 and his understanding of its importance to the millions of California residents it seeks to protect."

For more information, visit: www.americasvoice.org

## Alameda County secured roll property taxes due

#### SUBMITTED BY GUY ASHLEY

More than 430,000 secured roll property tax bills for the Fiscal Year 2017-2018 amounting to \$3.76 billion are being mailed this month by Alameda County Treasurer and Tax Collector, Henry C. Levy, to all real property owners of record in the Alameda County Assessor's Office.

The secured roll taxes due are payable in two installments. The first installment is due on November 1, 2017 and is delinquent at 5 p.m. December 11, 2017 (Revenue and Taxation Code Section 2705.5), after which a 10% delinquent penalty attaches. The second installment is due on February 1, 2018 and is delinquent at 5 p.m. April 10, 2018, after which a 10% delinquent penalty and \$10 cost attaches. Both installments may be paid when the first installment is due.

#### There are several payment options:

• by eCheck, available 24 hours a day online at

www.acgov.org/treasurer/

- by credit card, available 24 hours a day by telephone at 510-272-6800, online atwww.acgov.org/treasurer/, or mobile property app at www.acgov.org/mobile/apps/
- by KIOSK, located in the Tax Collector's lobby area at 1221 Oak Street, Room 131, Oakland allowing taxpayers who visit the office to make payments via credit card or eCheck
- by mail or in person at the County Tax Collector's Office,

1221 Oak Street, Room 131, Oakland, CA 94612, between 8:30 a.m. and 5:00 p.m., Monday through Friday, holidays excepted

• payment by online, telephone, or mail is recommended to avoid delay at

the cashier's window Real property owners who do

not receive their tax bill by November 16, 2017 should contact Tax Collector's Office by calling (510) 272-6800, writing to the office, or downloading an Internet copy at www.acgov.org/treasurer/

Tax bills received for property no longer owned should be forwarded to the new owner or returned to the Tax Collector's

Supplemental Tax Bills are additional tax liabilities due to a reassessment of property values and are due on the date the bills are mailed to property owners. Please check the supplemental delinquent dates to be sure to pay the taxes in a timely manner.


# All-in-white party night ready to delight!

By Julie Huson Photos courtesy of GiveTeens20

X-Box design engineer.
Marriage and family counselor.
Radio voiceover artist. Doctor of cardiovascular medicine. These careers and many others are within reach for teens seeking guidance on their futures. Short, professionally filmed clips of the people who hold these jobs are just one resource provided by GiveTeens20, an organization formed in 2008 to provide youth

with ways to discern paths into adulthood.

Kathy Laidlaw, the driving force of GiveTeens20, hopes this year's "All-in-White Masquerade Night" on Friday, October 20 will exceed the previous year's event profit of \$30,000.

Laidlaw underscores the mission of GiveTeens20: "The money raised makes possible a future where teens will have access to in-class presentations that help them choose future goals and align those goals with increased academic effort in high school."

The huge special event space at Campo di Bocce of Fremont will be the setting for another bewitching evening for teens and adults. Clothed in whites, beiges, and metallic tones, partygoers are promised an evening of food and fun for just \$50 a person. A teen area will feature a human checkerboard game, and an "over 21" casino will offer poker and Pai Gow. In addition, guests will be served refreshment from a carving station, along with pasta and salad. Bogle wines and DasBrew beers of Fremont are the official wine and beer

sponsors and will have a presence at the event.

and click "DONATE NOW" today!

Auction and raffle prize offerings include a week in Jamaica in a fully staffed luxury home for ten. A weekend drive to Arroyo Grande in a car provided by Magnussen Lexus comes with tickets for the Carol King Tribute concert. Laidlaw promises there will be tickets for sporting events, and Giants memorabilia will be available for bidding. Chroma Photo Booth, a professional company specializing in capturing the fun on film, will set up a picture station complete with cameras, photographers, props, and backdrops.

All money raised will be invested back into the organization to fund and make available more resources for teens. Laidlaw knows that GiveTeens20's presence on the web is the most effective mechanism for reaching a large audience of users. But she notes that "one on one" coaching "takes things to a personal level," so GiveTeens20 also provides

in-school presentations with months of consistent follow-up to build relationships with teens looking for direction and encouragement.

Give Teens 20 hosts a web presence packed full of free resources. More than 35 video interviews with successful individuals working in a broad variety of careers provide personal and educational advice to help to teens discern direction after high school. Practical advice on how to apply for jobs, prepare and dress for interviews, and even how to use silverware at a formal dinner can all be found at an easily navigated website.

"We help kids connect the dots to get to the next spot," Laidlaw says. The board and staff at GiveTeens20 are inspired to work for young people who, for a variety of reasons, get overwhelmed by the thought of life after high school and might just give up, unless coached and supported by this inspirational organization.

Laidlaw encourages anyone to offer expertise to the organization. Or put on your pale togs and come to the October 20 event to show your support. You may wonder, why "all-in-white" as the party theme? Laidlaw enthuses, "It's magical with everyone in white. It creates a beautiful room." But she encourages guests to don whatever neutral tones are available in party wear and come out for a fun time. "You can wear beige, or cream, or linen," she says, but the folks behind GiveTeens20 above all want you to just come!

For more information, e-mail info@giveteens20.org or visit http://gt20.org.

All-in-White Masquerade Night Friday, Oct 20 6:30 p.m. – 10:30 p.m.

Campo di Bocce of Fremont 4020 Technology Pl, Fremont info@giveteens20.org http://gt20.org Tickets: \$50 per person


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


## **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** 

w.rwkendrickguitarjr.com

Morning & Evening Sessions


Mission San Jose School of Guitar

Percussion, and Music Theory

Bass, Voice, Keyboard 510-661-9147

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


Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

#### Fremont **Police Log**

**SUBMITTED BY** GENEVA BOSQUES, FREMONT PD

#### Friday, Sept. 29

On September 29, Officer Catassi began investigating a series of irrigation valve cover thefts from the Pacific Commons Shopping Center. Over the past month, almost all 60 of the irrigation valve covers had been stolen. On September 26, a suspect vehicle was identified via a camera system on Christy St. Officer Catassi conducted surveillance on the suspect's house and contacted him when he left. The suspect, a 17-year-old juvenile, admitted to taking the covers and stated street racers use them for side show activity. At the request of the property manager, he was issued a

Trespass Notice. At 12:39 a.m., Officer Kerner observed a Mini Cooper quickly approaching the intersection of Fremont and Enea Ct. The light was red for the vehicle's direction of travel. The vehicle went through the light at approximately 40 mph. Officer Kerner conducted a traffic stop at Fremont Blvd and Paseo Padre. Unable to perform all of the field sobriety tests, Officer Kerner arrested the 46-year-old adult female, Daly City resident, for DUI.

#### Saturday, Sept. 30

A reporting party called regarding a male down in the parking to the rear of a business in the 37400 block of Fremont Bl. Officers and paramedics arrived on the scene quickly and located a deceased male on the ground in the parking lot. Due to the nature of the incident, Det. Stone responded to assume the investigation. During the investigation, video was recovered showing the decedent walking to his vehicle and then collapsing. The coroner's office responded and confirmed that the death appeared to be of natural causes. Investigated by Officer Cavaz.

Officers were dispatched to investigate a sexual battery that occurred in the 34600 block of Fremont Blvd. A female victim was walking when an unknown male approached her and touched her inappropriately. Officers located the 35-year-old adult male suspect nearby. The male initially resisted arrest but was taken into custody after a short struggle. The male was positively identified by witnesses and arrested. He was booked at Santa Rita Jail on charges of sexual battery, possession of a controlled substance and obstructing/resisting arrest.

At 10:59 a.m. officer Stiers investigated an assault with a deadly weapon in the 5200 block of Mowry Ave. The victim called to report that a male whom she knew had thrown a glass bottle at her and hit her in the mouth, causing injury. When the dust

settled, the victim requested prosecution and a 51-year-old old adult male was arrested for assault with a deadly weapon.

At 7:03 p.m. officers were in the area of Campus Ct and Dumbarton Cir in the north end of town. As Officer Lobue was sitting in a parking lot, he heard a vehicle loudly squealing its tires for more than 10 seconds. He left the parking lot and observed a black Chevrolet Camaro doing burn outs while driving in circles. A second male was on the east side of the roadway filming the display with a phone. A traffic stop was initiated and the driver stopped his vehicle on Campus Court. A citation was issued to the 26-yearold adult male driver, Fremont resident, for exhibition of speed. When the driver left, the unidentified male got into the passenger seat before they left the area.

At 8:23 p.m., officers responded to investigate a door that had been forced open in the 4500 block of Calaveras Ave. Officers arrived and found that unknown suspect(s) entered the residence via an unlocked side gate and then forced entry into the door leading into the garage. Once inside the garage, the suspect broke the interior door to gain entry into the residence. There did not appear to be items taken, however the case is ongoing.

#### Sunday, Oct. I

Officer Bordy took a stolen vehicle report from Mission Pass Towing company in Fremont. Sometime during the night, a 2002 Ford Tow Truck with company logos on the side, CA license #66249B1, was taken without permission.

#### Tuesday, Oct. 3

A commercial burglary occurred between 12:25 a.m. and 1:30 a.m. in the 4000 block of Thornton Ave. A suspect shattered a window and entered the business. The suspect damaged the Lotto machine by pulling the panels off and drank a beverage before leaving. The suspect is described as a black male, late 20's, skinny build, 5-09, 120 lbs with a short hairstyle. Case investigated by CSO Wilske.

Officer Hartman located a stolen Nissan pickup truck on Mission Blvd near Washington Blvd. Once sufficient units arrived, a felony car stop was initiated. The driver pulled over and three subjects inside the truck were arrested. Arrested for theft of a vehicle were three males ranging from 27-29 years of age. A 29-year-old was also arrested for his no bail warrant for domestic violence.

Officers arrested a 24-year-old male after leading officers on a vehicle pursuit in two different areas of Fremont. Officers are also investigating additional recent crimes that have occurred in Fremont of which he is a suspect.

38000 block of Aurora Ter. Entry through garage. Stolen was a black/green Schwinn mountain bike. Investigated by CSO Wilske 38000 block of Aurora Ter. Entry through garage. Stolen was a black and decker power drill. Investigated by CSO Wilske

At 2:00 p.m., suspects entered a store in the 39200 block of Fremont Hub and filled up store bags with 83 bottles of designer fragrances. The suspects then exited the store without paying for the products. As they exited, the alarm went off and the store manager told the suspect to give back the property. Suspect #1 threatened to physically assault the manager, which changed the incident from shoplifting to a robbery. Case investigated by Officer Richards. Suspect #1: Black male adult, mid 20's, 5'06", 160 lbs., with unshaved stubble, wearing a black baseball style hat, a black t-shirt with a grey emblem, blue jeans, and black tennis shoes. Suspect #2: Black male adult, mid 20's, 5'10" - 5'11", 180 lbs., with unshaved short facial hair, wearing a black beanie style hat, a grey t-shirt with a black and white emblem, blue jeans, and black and white tennis shoes.

At 5:44 p.m. loss prevention at Fry's Electronics called FPD to advise they had a male trying to buy a Mac Book Pro with a temporary Fry's credit card, but his ID picture didn't match. As officers were arriving on scene, loss prevention advised the male was walking to the front door. Officers contact the male and based on their investigation, a 31-year-old was arrested for identity theft and his active misdemeanor warrants for petty theft, possession of a controlled substance and for falsely identifying himself to a peace officer.

At 11:32 p.m., officers took an auto burglary report in the 43300 block of Pacific Commons Blvd. The incident occurred sometime between 9:00 p.m. and 11:30 p.m.

#### Wednesday, Oct. 4

Officer Berrier attempted to stop a white Honda Accord at Niles Blvd/E St. The plates on the vehicle came back lost/stolen. The vehicle fled from Officer Berrier and was last seen heading into Union City. A short time later, UCPD located the vehicle. UCPD determined the vehicle was stolen. A witness observed multiple subjects run from the vehicle. UCPD officers located the suspects a short distance away and they were positively ID'd by the witness. Arrested were a 29-year-old female, a 27-year-old male and a 25-year-old male, all from Hayward.

At 12:14 a.m., Officer Paiva observed a vehicle traveling northbound in the southbound lanes of traffic on Blacow Rd in the area of Fremont Blvd. The driver exited the vehicle and had an unsteady gait. He leaned against the vehicle and officers observed signs and symptoms of being under the influence. The 83-year-old adult male, Fremont resident, was arrested for DUI.

#### **BART** Police Log

**SUBMITTED BY** LES MENSINGER

#### Friday, Sept. 29

Officers responded to the Fruitvale BART Station regarding a male breaking into vehicles. Officers contacted a male juvenile who admitted to attempting to steal four vehicles in the parking lot. The juvenile will be transported to Juvenile Hall.

#### Saturday Sept 30

At 10:34 a.m.an officer detained a female, Valentina

Nuanes (Hayward) in the parking lot at the station for fare evasion. A records check revealed three outstanding misdemeanor arrest warrants. Nuanes was cited for fare evasion and booked into Santa Rita jail for her outstanding

At 7:53 p.m. an officer contacted a male suspect (Tarik Amin, San Jose) for smoking on the platform. Record checks showed that Amin had an outstanding \$15,000 arrest warrant for providing false information to a peace officer, held by Burlingame PD. Amin was arrested and booked at Santa Rita Jail.

At 9:50 p.m. a female victim reported that she was robbed at gunpoint by two black male suspects in the west parking lot (Hayward). One suspect was described as wearing a black hooded sweatshirt, with his face covered by a bandana. Both suspects fled on foot toward Hesperian Boulevard, and were not located during an area search. The victim was not injured.

#### Thursday, Oct. 5

At 3:12 p.m. A female (Deanna Lopez, Union City) was placed under arrest for domestic battery and a \$10,000 warrant at the Union City Station. Lopez was issued a prohibition order.

#### PUBLIC NOTICES

#### NOTICE INVITING BIDS

Notice is hereby given that sealed bids will be received by the Union Sanitary District in their office located at 5072 Benson Road, Union City, CA 94587-2508, at any time prior to 2:00:00 p.m. on October 31, 2017, for furnishing all labor, materials, equipment, and services for the construction of improvements designated as:

#### Primary Digester No. 3 Rehabilitation Project Project No. 800-493

The project consists of the rehabilitation of Primary Digester No. 3 and miscellaneous improvements to the Thickener Electrical Building, Heating and Mixing Buildings No. 1 and 2, and Cogeneration Building located within the Alvarado Wastewater Treatment Plant (WWTP). To accomplish this work the Contractor shall complete the work items indicated on the Drawings and Specifications, including but not limited to the following:

Structural modifications and repairs to Primary Digester No. 3.
Repair of the foam insulation on the cover of Primary Digester No. 3.
Recoating of the interior and exterior appurtenances of Primary Digester No. 3 (i.e., steel dome cover, center column, mixing nozzles, piping, covers, center water seal, and others)
Temporary removal of the context.

seal, and others)
Temporary removal of the center column of Primary Digester No. 3 and CCTV inspection of the two 14° DS lines under the digester.
Installation of a lining system on the interior of Primary Digester No. 3.
Modifications and improvements to the digested sludge and lining setser gas systems at Primary Digester No. 3 and Heating and Mixing Building No. 2.
Modifications to the electrical panel of the digester gas conditioning system blowers at the Cogeneration Building.

Improvements to the lighting at Primary Digester No. 3. Heating and Mixing Buildings.

at the Cogeneration Building.
Improvements to the lighting at Primary Digester No. 3, Heating and Mixing Buildings No. 1 and No. 2, Cogeneration Building, and Thickener Electrical Building.
Modifications to the drainage within Heating and Mixing Building No. 2.
Modifications and additions to piping, valves, pipe supports, and lighting power supply at the Thickener Control Building.
Structural modifications to the thickener scum pits at the Thickener Control Building.
Installation of new portable davit crane at the Thickener Control Building.
Installation of new maintenance platform and associated piping and valves at the Thickener Control Building.

Thickener Control Building.

Modifications to the bridge crane in Sludge Pump Room No. 1.

Modifications to the scum pump bases in Sludge Pump Room No. 3.

All other work shown in Appendix A.

The successful bidder will have two hundred forty (240) calendar days to complete the Project from the Notice to Proceed.

The Engineer's Estimate for this Project is \$1,850,000.

Bids will be publicly opened, examined and declared on said day and hour, and will be referred to the District Board of Directors for subsequent action.

#### Non-mandatory prebid and mandatory site visit at contractor's convenience

A prebid conference will be held at 10:00 a.m., local time, on October 17, 2017, at the Alvarado Wastewater Treatment Plant located at 5072 Benson Road, Union City, CA 94587 and a site visit will be conducted immediately following the prebid conference. Attendance at the prebid conference is not mandatory but prospective bidders are encouraged to attend the prebid conference and this site visit. A site visit prior to bidding is mandatory for the contractor to be qualified to bid on the project. However, the site visit may be conducted by the contractor at its convenience prior to the preparation of its bid if the District is notified 24 hours in advance.

Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents.

Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, may be purchased at the District Office for a non-refundable \$100 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. Partial sets of Bid Documents are not available from the District. Bidders may pay for plans and specs by sending a check made out to Union Sanitary District, 5072 Benson Road, Union City, California 94587, or by going to our website <a href="https://www.unionsanitary.ca.gov">www.unionsanitary.ca.gov</a> for payment by VISA or MASTERCARD credit card.

Project information may be viewed at <a href="www.unionsanitary.ca.gov">www.unionsanitary.ca.gov</a>. Electronic copies of the Contract Documents are available on Compact Discs for a non-refundable \$15 charge, which includes the appropriate States sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any overnight shipping but the charge will not be discounted. However, all bidders submitting a bid must purchase and receive a paper copy of the Project Manual of Primary Digester No. 3 Rehabilitation Project, Project No. 800-493 from the District prior to the bid opening date. All submitted bids must be on bid forms included in the purchased paper copy of the Project Manual or subsequent addenda. A bid submitted to the District by a bidder who has not purchased and received a paper copy of the Project Manual of Primary Digester No. 3 Rehabilitation Project, Project No. 800-493, or submitted on bid forms not included in the purchased paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District.

Each bid must conform and be responsive to the invitation, the Plans and Specifications, and all documents comprising the Contract Documents. Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the successful bidder. (10) days after notification of the award of the Contract to the successful bidde

Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents.

Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids.

The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof.

At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of California

In accordance with the provisions of California Public Contract Code Section 3300, the District has determined that the Contractor shall possess, as a minimum, a valid Class A\_License. In accordance with the provisions of California Business and Professions Code Section 7028.15, a bid submitted to the District by a Contractor who is not licensed in accordance with Chapter 9 of the California Business and Professions Code shall be considered non-responsive and shall be rejected by the District.

Questions concerning this project should be directed to

Union Sanitary District Attn: Derek Chiu 5072 Benson Road Union City, CA 94587 Phone: 510-477-7611 By: Manny Fernandez Secretary of the Board Union Sanitary District Date: October 10, 2017

#### **CIVIL**

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG17877214 Superior Court of California, County of Alameda Petition of: Ashrith, Olety Sudha for Change of

Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Sai Poojith, Olety Ashrith to Poojith Sai, Olety Ashrith

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 writen objection that includes the reasons for the objection at least two court days before the metter is exheduled to be court days before the matter is scheduled to be

court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Notice of Hearing:
Date: 11/17/17, Time: 11:30, 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: Tri City Voice

general circulation, printed in this of City Voice
Date: Sep 29, 2017
Morris D. Jacobson
Presiding Judge of the Superior Court
10/10, 10/17, 10/24, 10/31/17

CNS-3058090#

#### SUMMONS

Case No.: FN2017-003695 SUPERIOR COURT OF ARIZONA MARICOPA COUNTY

Belen Baker Petitioner/Plaintiff

Juan Manuel Ochoa Sanchez

Juan Manuel Octoba Saricinez
Respondent/Defendant
WARNING: This is an official document from the
court that affects your rights. Read this carefully. If
you do not understand it, contact a lawyer for help.
FROM THE STATE OF ARIZONA TO: Juan

you do not understand it, contact a lawyer for help. FROM THE STATE OF ARIZONA TO: Juan Manuel Ochoa Sanchez

1. A lawsuit has been filed against you. A copy of the lawsuit and other court papers are served on you with this "summons".

2. If you do not want a judgment or order taken against you without your input, you must file an "Answer" or a "Response" in writing with the Court, and pay the filing fee. If you do not file an "Answer or Response", the other party may be given the relief requested in his/her Petition or Complaint. To file your "Answer" or "Response" take, or send, the "Answer" or "Response" to the Office of the Clerk of the Superior Court, 201 West Jefferson Street, Phoenix, Arizona 85003-2205 or the Office of the Clerk of the Superior Court, 14264 West Tierra Buena Lane, Surprise, Arizona 85374-Mail a copy of your "Response" or "Answer" to the other party at the address listed on the top of this Summons.

3. If this "Summons" and the other court papers

3. If this "Summons" and the other court papers were served on you by a registered process server or the Sheriff, within the State of Arizona,

CNS-3059070# your "Response" or "Answer" must be filed within TWENTY (20) CALENDAR DAYS from the date you were served, not counting the day you were served. If this "Summons" and the other papers were served on you by a registered process server or the Sheriff outside the State of Arizona, your Response must be filed within THIRTY (30) CALENDAR DAYS from the date you were served, not counting the day you were served. Service by a registered process server or

served. Service by a registered process server or the Sheriff is complete when made. Service by Publication is complete thirty (30) days after the date of the first publication.

4. You can get a copy of the court papers filed in this case from the Petitioner at the address at the top of this paper, or from the Clerk of the Superior Court's Customer Service Center at 601. W Jackson, Phoenix, Arizona 85210.

Javelina Drive, Mesa, Arizona 85210.

5. Requests for reasonable accommodation for

5. Requests for reasonable accommodation for persons with disabilities must be made to the office of the judge or commissioner assigned to the case, at least five (5) days before your

scheduled court date. SIGNED AND SEALED this date: Jun 2, 2017 Michael K. Jeanes Clerk of Court By: /s/ Illegible

Deputy Clerk 9/19, 9/26, 10/3, 10/10/17

CNS-3052892#

#### **FICTITIOUS BUSINESS NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535493
Fictitious Business Name(s):
Craftmaster Machinists, 897 Boggs Terrace,
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s): Xynasure, Inc., 897 Boggs Terrace, Fremont, CA 94539; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

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

one thousand dollars [\$1,000].) /s/ Suk II, Hong, CEO This statement was filed with the County Clerk of Alameda County on September 18, 2017 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.

flied 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).

10/10, 10/17, 10/24, 10/31/17

## NOTICE OF PUBLIC HEARING CITY OF FREMONT PLANNING COMMISSION

NOTICE IS HEREBY GIVEN THAT THE PLANNING COMMISSION OF THE CITY OF FREMONT WILL HOLD PUBLIC HEARINGS ON THE FOLLOWING PROPOSALS. SAID PUBLIC HEARINGS PROPOSALS. SAID PUBLIC HEARINGS WILL BE HELD AT 7:00 P.M., ON THURSDAY, OCTOBER 26, 2017, AT THE COUNCIL CHAMBERS, CITY HALL, 3300 CAPITOL AVENUE, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR AND BE HEARD.

VALLEY OAK WARM SPRINGS
AREA 3 MIXED-USE – 44710 Fremont
Boulevard – PLN2017-00316 – To
consider Vesting Tentative Tract Map No.
8398 to create 33 lots for condominium
purposes, Private Streets, a Preliminary
Grading Plan and a Discretionary Design
Review Permit to allow development
of a mixed-use project that includes
184 townhomes and 77 stacked flats,
and 8,761 square feet of retail space
proposed by Valley Oak Partners, LLC,
and to consider a finding that no further
environmental review is required pursuant environmental review is required pursuan 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 a CEQA compliance checklist was prepared for the subsequent Old Warm Springs/South Fremont Community Plan, and a CEQA compliance checklist was prepared for the subsequent Old Warm Springs For the subsequent Old Warm Springs Boulevard South Master Plan, of which the proposed project is a conforming part. (To be continued from October 12, 2017 Planning Commission meeting)

Project Planner – David Wage, (510) 494-447, dwage@fremont.gov 4447, <u>dwage@fremont.gov</u>

4447, dwage@fremont.gov

LOPES STREET VACATION AND
RENAMING – Lopes Court – PLN201700275 – To consider a Street Vacation
(with reservation of easements) for a
portion of Lopes Court adjacent to the
south side of the future BART West
Access Plaza, a Finding of General Plan
Conformity for the portion of Lopes Court
to be vacated, and a renaming of Lopes
Court to Quantum Drive, and to consider a
finding that no further environmental review
is required pursuant to the requirements
of the California Environmental Quality
Act (CEQA) as a Mitigated Negative
Declaration was previously adopted for
the project.
Project Planner – Joel Pullen, (510) 4944436, jpullen@fremont.gov

4436, jpullen@fremont.gov

DOWNTOWN TEMPORARY PLAZA - 39100 State Street - PLN2018-00011 - To consider a Conditional Use Permit to allow the establishment of a Downtown Temporary Plaza operated by Public Space Authority (PSA), a private plaza curator, for quasi-public uses within a publicly accessible plaza, including food and drink, art, retail, culture, education, live entertainment, demonstration activities live entertainment, demonstration activities and community-centered programming, that would be in operation seven days a week with various hours of operation for uses between 7:00 a.m. and 10:00 p.m., located on 1.65 acres of property owned by the City of Fremont at 39100 and 39200 State Street, at the southeast corner of State Street and Capitol Avenue, and to consider a finding that no other environmental review is required pursuant to the California Environmental Quality Act (CEQA) as a Final Environmental Impact Report (SCH#2010072001) was previously certified for the Downtown Community Plan report (3CH#20100/2001) was pireviously certified for the Downtown Community Plan and that the project is consistent with City's Fremont Downtown Community Plan.

Project Planner – Aki Snelling, (510) 494-4534, asnelling@fremont.gov

For further information on any of the above items, call (510) 494-4440 and request to speak with the project planner in charge of the particular project.

If you challenge the decision of the Planning Commission 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 ir written correspondence delivered to the Planning Commission at, or prior to, the public hearing.

WAYNE MORRIS, SECRETARY FREMONT PLANNING COMMISSION


FICTITIOUS BUSINESS NAME STATEMENT File No. 535675-76 Fictitious Business Name(s):

Iermandad Del Señor De Los Milagros Defremont, Link Source, 1480 Hardy Pl.,

Fremont, CA 94536, County of Alameda

Registrant(s):

Indres F. Bermudez, 1480 Hardy Pl., Fremont,

Indres F. Bermudez, 1480 Hardy Pl., Fremont,

Registrant(s):
Andres F. Bermudez, 1480 Hardy Pl., Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 10-01-1999
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/ Andres F. Bermudez, Owner - Director This statement was filed with the County Clerk of Alameda County on September 21, 2017
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 10/10, 10/17, 10/24, 10/31/17

CNS-3058704#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536152

Fictitious Business Name(s):
AVI Transport, 4430 Escala Ter., Fremont CA Registrant(s): Sarandeep Singh, 4430 Escala Ter., Fremont CA 94536

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

//s/ Sarandeep Singh, Owner
This statement was filed with the County Clerk of Alameda County on October 2, 2017

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 affer 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 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). 10/10, 10/17, 10/24, 10/31/17

CNS-3058381#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535987-90 Fictitious Business Name(s):

Fictitious Business Name(s):

1. Costa Nova Wine and Spirits Ltd., 2. Costa Nova Wines, 3. Costa Nova Wine and Spirits, 4. Costa Nova Imports, 5028 Scarborough Drive, Newark, CA 94560, County of Alameda Percistrapt(s).

Registrant(s):
Costa Nova Wine and Spirits Imports Limited
Liability Co., 5028 Scarborough Dr., Newark, CA

94560: 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 NA 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/Alberto T. Huezo, Manager
This statement was filed with the County Clerk of Alameda County on September 27, 2017
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 filed before the expiration.

niea 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). 10/10, 10/17, 10/24, 10/31/17

CNS-3058092#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536026
Fictitious Business Name(s):
American Law Group, 39899 Balentine Dr. Suite
200, Newark, CA 94560, County of Alameda
Mailing address: P.O. Box 1154, Fremont, CA
94538
Registrant(s):

Again address: P.O. Box 1154, Fremont, CA 94538
Mailing address: P.O. Box 1154, Fremont, CA 94538
Registrant(s):
Rupinder Kaur Kang, 4685 Hampshire Way, Fremont, CA 94538
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000]. /s/ Rupinder Kaur Kang, Owner
This statement was filed with the County Clerk of Alameda County on September 28, 2017
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). 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535965-66
Fictitious Business Name(s):
(1) Irvington Memorial Cemetery, (2) Irvington
Memorial Crematory, 41001 Chapel Way,
Fremont, CA 94538, County of Alameda
Readistrant(c):

Registrant(s):

R & S Bros. Cemetery Corp., 41001 Chapel Way, Fremont, CA 94538; California

Business conducted by: A Corporation
The registrant began to transact business using the fictitious business name(s) listed above on (1) 7/1/1988 (2) 5/30/2003
I declare that all information in this statement is the and correct (A registrant who declares

////1988 (2) 5/30/2003
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/ Robert J. Rose, Vice President
This statement was filed with the County Clerk of Alameda County on September 27, 2017
//OTICE: 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). 10/3, 10/10, 10/17, 10/24/17

CNS-3056920#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535669
Fictitious Business Name(s):
Adapt Certification Service, Inc. 6803 Central
Ave., Newark, CA 94560, County of Alameda
Registrant(s):
Adapt Certification Service, Inc. 6803 Central
Ava. Newark, CA 94560; California

Adapt Certification Service, Inc. 6803 Central Ave., Newark, CA 94560; California Business conducted by: corporation
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/S Brian C. Petersen, President
This statement was filed with the County Clerk of Alameda County on September 21, 2017
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).

10/3, 10/10, 10/17, 10/24/17

CNS-3056911#

## FICTITIOUS BUSINESS NAME STATEMENT

File No. 535892
Fictitious Business Name(s):
Majestic Salon, 22632 Foothill Blv. Hayward,
CA 94542, County of Alameda

Registrant(s): Ana Fabiola Diaz, 2671 Spencer Lane, Hayward, CA 94542

CA 94:042 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 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/ Ana Fabiola Diaz, Owner This statement was filed with the County Clerk of Alameda County on September 26, 2017 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

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 Sectior 14411 et seq., Business and Professions Code). 10/3, 10/10, 10/17, 10/24/17

**FICTITIOUS BUSINESS** NAME STATEMENT File No. 535859 Fictitious Business Name(s):

ConductXR, 47610 Wabana Common, Fremont, CA 94539, County of Alameda Mailing address: 47000 Warm Springs Blvd., #1-335, Fremont, CA 94539

#1-339, Fremont, CA 94539
Registrant(s):
Digital Myths Studio, Inc. 47610 Wabana
Common, Fremont, CA 94539; Delaware
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 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

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 472348
The person(s) listed below have abandoned the

use of the following fictitious business name(s): The Fictitious Business Name Statement for the Partnership filed on 11/30/2012 in the County of

Partnership filled on 11/30/2012 in the County of Alameda. Fictitious Business Name(s) (as filed): 24-HR Title Report Services, 4533 Sonora Way, Union City, CA 94587, County of Alameda Registered Owner(s):
Henry Nghiep Cong Trinh, 4533 Sonora Way, Union City, CA 94587
This business is conducted by: an individual.
I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section 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/ Henry Nghiep Cong Trinh, Owner

# misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jefferson Dong, Co-Founder & CEO This statement was filed with the County Clerk of Alameda County on September 25, 2017 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 hictitious 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).

10/3, 10/10, 10/17, 10/24/17

CNS-3056044#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535574
Fictitious Business Name(s):
IHS Vikings Music Boosters, 41800 Blacow
Rd., Fremont, CA 94538, County of Alameda
Mailing Address: 44477 Parkmeadow Dr., Fremont,
CA 94539

CA 94539
Registrant(s):
IHS Viking Music Boosters, 41800 Blacow Rd,
Fremont, CA 94538; CA
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
7/1/117

the fictitious business name(s) listed above on 7/1/17
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/ Leslie Gupta, Treasurer
This statement was filed with the County Clerk of Alameda County on September 19, 2017
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 14/11, 10/17, 10/24/17

CNS-3056000#

CNS-3056000#

### FICTITIOUS BUSINESS NAME STATEMENT

NAME STATEMENT
File No. 535754-56
Fictitious Business Name(s):
1) UPtech, 2) EM Partners, 3) BeckTech, 5178
Mowry Avenue, Fremont, CA 94538, County
of Alameda
Mailion Addata Mailing Address: 5178 Mowry Avenue, Suite 136, Fremont, CA 94538

Registrant(s):
Andy Beckwith LLC, 5178 Mowry Avenue,
Fremont, CA 94538; CA
Business conducted by: A Limited Liability

Fremont, CA 94538; CA
Business conducted by: A Limited Liability
Company
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
/s/ Andrew Beckwith, Managing Member
This statement was filed with the County Clerk of
Alameda County on September 22, 2017
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
filled 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).
10/3, 10/10, 10/17, 10/24/17

### CNS-3055998#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535808
Fictitious Business Name(s):
Good Samaritan Medical Supply, 37555
Sycamore St, Suite 7, Newark, CA 94560-3944,
County of Alameda
Registrant(s):
Richard Martin Walus, 101 Fifemoor Ct, Cary,
NC 27518

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 9-18-2017
I declare that all information in this statement is true and correct. (A registrant who declares

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Richard Martin Walus, Owner
This statement was filed with the County Clerk of Alameda County on September 25, 2017
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).

14411 et seq., Business and 10/3, 10/10, 10/17, 10/24/17

CNS-3055899#

FICTITIOUS BUSINESS NAME STATEMENT FILE No. 535746

Fictitious Business Name(s):
Black Water MP Distribution 2, 26010 Eden Landing, Hayward, CA 94545, County of Carlos Magdaleno, 664 Elizabeth Way, Hayward, CA 94544

Carlos Magdaleno, 664 Elizabeth Way, Hayward, CA 94544
Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on NA 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/ Carlos Magdaleno, Owner
This statement was filed with the County Clerk of Alameda County on September 22, 2017
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 new licitious 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 cate, or commend business.

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 10/3, 10/10, 10/17, 10/24/17

#### PUBLIC NOTICES

This statement was filed with the County Clerk of Alameda County on September 18, 2017. 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS NAME STATEMENT File No. 535185

Fictitious Business Name(s):
Tri-City Plastics, Inc., 6803 Central Ave.,
Newark CA 94560, County of Alameda

City Plastics, Inc., 6803 Central Ave., Newark CA 94560; California

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

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Brian C. Petersen, President
This statement was filed with the County Clerk of Alameda County on September 11, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be

new fictitious business na 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). 9/26, 10/3, 10/10, 10/17/17

fictitious business name statement must be

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535325
Fictitious Business Name(s):
ADM Property, 45452 Little Foot Pl., Fremont CA 94539, County of Alameda; P.O. Box 3679, Fremont CA 94539
Registrant(s):
Wendy McCormack-Sison

Wendy McCormack-Sison, 45452 Little Foot PI., Fremont CA 94539
Robert Sison, 45452 Little Foot PI., Fremont CA 94539

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

the fictitious business name(s) listed above on 9/1/10
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/ Wendy McCormack-Sison, Owner
This statement was filed with the County Clerk of Alameda County on September 13, 2017
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). 9/26, 10/3, 10/10, 10/17/17

CNS-3054078#

## FICTITIOUS BUSINESS NAME STATEMENT

File No. 535424
Fictitious Business Name(s):
AA Group, 2090 Warm Springs Ct. Suite 256
Fremont, CA 94539, County of Alameda Registrant(s):

Registrant(s): Yuan Corporation, 2090 Warm Springs Ct. Suite 256 Fremont, CA 94539; California Business conducted by: a corporation The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement 

date on which it was filed in office or free 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 expirition.

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 der federal, state, or common law (see 14411 et seq., Business and Professions Code). 9/26, 10/3, 10/10, 10/17/17

#### FICTITIOUS BUSINESS NAME STATEMENT

SprayRate, 3723 Arbutus Ct., Hayward, CA 94542, County of Alameda Mailing address: 22568 Mission Blvd. #248, Hayward, CA 94541

nyward, CA 3404 . ogistrant(s): napTint.com LLC, 3723 Arbutus Ct., Hayward,

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].) /s/ Qiang Liu, Manager This statement was filed with the County Clerk of Alameda County on August 30, 2017

This statement was filed with the County Clerk of Alameda County on August 30, 2017 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).

14411 et seq., Business an 9/26, 10/3, 10/10, 10/17/17

CNS-3053891#

## FICTITIOUS BUSINESS NAME STATEMENT File No. 535417

Fictitious Business Name(s):

Golden Seal Notary, 34853 Warwick Ct,
Fremont, CA 94555, County of Alameda Registrant(s): Marianne L. Burnett, 34853 Warwick Ct, Fremont, CA 94555

Glenward D. Burnett, 34853 Warwick Ct, Fremont, CA 94555

Glenward D. Burnett, 34853 Warwick Ct, Fremont, CA 94555 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Marianne L. Burnett, Notary Public This statement was filed with the County Clerk of Alameda County on September 15, 2017

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 filled 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).

9/26, 10/3, 10/10, 10/17/17

CNS-3052925#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535363
Fictitious Business Name(s):
Glory Kids, 39047 State St, Fremont, CA 94538,
County of Alameda
Registrant(s):
Canpaul Ho, 3410 C"

Glory Kids, 39447 State St, Fremont, CA 94538, County of Alameda Registrant(s):
Canpaul Ho, 3410 Gilman Common, 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/ Canpaul Ho, Owner
This statement was filed with the County Clerk of Alameda County on September 14, 2017

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).

9/26, 10/3, 10/10, 10/17/17

#### FICTITIOUS BUSINESS NAME STATEMENT File No. 535190

Fictitious Business Name(s):
PEL Learning Center Newark, 39151 Cedar Blvd., Newark, CA 94560, County of Alameda Mailing address: 15080 Swenson Street, San Leandro, CA 94579

Leandro, CA 94579
Registrant(s):
PEL Learning Center of Newark, 15080 Swenson Street, San Leandro, CA 94579; California Business conducted by: a limited liability company The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Carmen Phung, Managing Member This statement was filed with the County Clerk of Alameda County on September 11, 2017 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

filed before the expiration.

filing of this statement does not of itself Ine 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). 9/19, 9/26, 10/3, 10/10/17

CNS-3051803#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534846
Fictitious Business Name(s):
Smile Zone Family Dental, 34743 Ardenwood
Blvd., Fremont, CA 94555, County of Alameda
Registrant(s):

Registrant(s): Milo Sinha DDS, Inc., 34743 Ardenwood Blvd., Fremont, CA 94555, s. corp; CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 7/2012.

the registrant begant to transact obstances using the fictitious business name(s) listed above on 7/2012

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/ Milu Sinha, CEO

This statement was filed with the County Clerk of Alameda County on August 30, 2017

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).

9/19, 9/26, 10/3, 10/10/17

CNS-3051801#

CNS-3051801#

#### FICTITIOUS BUSINESS NAME STATEMENT File No. 535027

Fictitious Business Name(s):

Best Graphic Image, 44816 South Grimmer
Blvd., Fremont, CA 94538, County of Alameda titious Business Name(s

Registrant(s):
Sahdev, Inc., 44816 South Grimmer Blvd.,
Fremont, CA 94538; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
February 1999
I declare that all information in this statement
is true and correct (A registrant who declares

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

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/ Dev Sagar, President This statement was filed with the County Clerk of Alameda County on September 5, 2017 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 9/19, 9/26, 10/3, 10/10/17

CNS-3051791#

## FICTITIOUS BUSINESS

FICTITIOUS BUSINESS NAME STATEMENT
File No. 534543
Fictitious Business Name(s):
Blue Sky Vacation, 47952 B Warm Springs
Blvd., Fremont, CA 94539, County of Alameda
Registrant(s):
Hol Ying Bonnie Lai, 917 Vida Larga Lp, Milpitas,
CA 95035

Registrating.)
Hol Ying Bonnie Lai, 917 Vida Larga Lp, Milpitas, CA 95035
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/ Hoi Ying Bonnie Lai, Owner
This statement was filed with the County Clerk of Alameda County on August 21, 2017
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).
9/19, 9/26, 10/3, 10/10/17

CNS-3051746#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 530406
The following person(s) has (have) abandoned
the use of the fictitious business name: A2Z Mart,
39331 Drake Way, Fremont, CA 94538, County
of Alameda

of Alameda The Fictitious Business Name Statement being abandoned was filed on 4-26-17 in the County of Alameda. This Business is Conducted By: An Individual

Nabeela Waheed, 39331 Drake Way, Fremont, CA 94538 S/ Nabeela Waheed This statement was filed with the County Clerk of Alameda County on September 6, 2017. 9/19, 9/26, 10/3, 10/10/17

#### FICTITIOUS BUSINESS NAME STATEMENT

File No. 535205 Fictitious Business Name(s): Omega Furniture & Mattress Distribution, 179 Coleridge Green, Fremont, CA 94538, County

Registrant(s): Luis Flores, 179 Coleridge Green, Fremont, CA

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

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

one thousand dollars [\$1,000].) /s/ Luis Flores, Owner This statement was filed with the County Clerk of Alameda County on September 11, 2017 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). 9/19, 9/26, 10/3, 10/10/17

fictitious business name statement must be

CNS-3051174#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535109
Fictitious Business Name(s):
1appy Lemon, 46873 Warm Spring Bivd.,
Fremont, CA 94539, County of Alameda
Pacietrant(s):

Happy Lemon, 46873 Warm Spring Blvd., Fremont, CA 94539, County of Alameda Registrant(s): WWGRT Inc., 46873 Warm Spring Blvd., Fremont, CA 94539; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Nam Quan, President This statement was filed with the County Clerk of Alameda County on September 7, 2017 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). 9/19, 9/26, 10/3, 10/10/17

CNS-3051167#

#### FICTITIOUS BUSINESS NAME STATEMENT

File No. 535213
Fictitious Business Name(s):
Black Dog Armory, 40655 Grimmer Blvd.,
Fremont, CA 94538, County of Alameda

Black Dog Armory, 40655 Grimmer Blvd., Fremont, CA 94538, County of Alameda Registrant(s): Charles Cunningham, 42474 Roberts Ave., 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/S Charles Cunningham, Owner This statement was filed with the County Clerk of Alameda County on September 11, 2017

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 9/19, 9/26, 10/3, 10/10/17

CNS-3051148#

#### **GOVERNMENT**

CITY OF FREMONT
SUMMARY OF ADOPTED
ORDINANCE NO. 13-2017
AN ORDINANCE OF THE CITY OF FREMONT
REPEALING FREMONT MUNICIPAL CODE
CHAPTER 9.60, RESIDENTIAL RENT
INCREASE DISPUTE RESOLUTION AND
REPLACING IT WITH A NEW CHAPTER 9.60,
RENT REVIEW ORDINANCE AND ADDING A
NEW ARTICLE XV TO CHAPTER 2.20, RENT
REVIEW BOARD
ON September 19, 2017, the Fremont City Council
introduced the above ordinance. It would update
Fremont Municipal Code (FMC) Chapter 9.60,
Residential Rent Increase Dispute Resolution
(RRIDRO) with a new Chapter 9.60, Rent Review
Ordinance and a new Article XV to Chapter 2.20,
Rent Review Board to strengthen the existing rent
increase dispute resolution process and create a
rent review board.
The changes to Chapter 9.60 streamline the
dispute resolution process by making it a two-step
rather than a three-step process by combining
the existing conciliation and mediation processes
into a single consultation or mediation processe

CNS-3059239#

CITY OF FREMONT
ORDINANCE NO. 12-2017
AN ORDINANCE OF THE CITY OF FREMONT
AUTHORIZING AN AMENDMENT TO THE
CONTRACT BETWEEN THE CITY OF FREMONT
AND THE BOARD OF ADMINISTRATION OF
THE PUBLIC EMPLOYEES' RETIREMENT
SYSTEM
WHEREAS, the City entered into a contract
with the California Public Employees' Retirement
System (CalPERS) in 1958 and numerous
amendments since that date; and
WHEREAS, as a result of labor negotiations
with the Fremont Police Association and the
Fremont Police Management Association, the
parties agreed that the employees will have PreRetirement Option 2W Death Benefit for service
credit accumulated on and after the effective
date of this amendment for local police members
only; and
WHEPEAS an amendment to the CalPERS

only; and WHEREAS, an amendment to the CalPERS

The foregoing ordinance was introduced before the City Council of the City of Fremont at the regular meeting of the City Council, held on the 12th day of September, 2017, and finally adopted at a regular meeting of the City Council held on the 3th day of October 3, 2017, by the following vote:

contract is needed in order to implement this

new benefit.

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

AYES: Mayor Mei, Vice Mayor Jones, Councilmembers: Bacon, Salwan and Bonaccorsi NOES: None ABSENT: None ABSTAIN: None SUSAN GAUTHIER, CITY CLERK 10/10/17

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
As Introduced October 3, 2017
AN ORDINANCE OF THE CITY OF
FREMONT ADOPTING TWO DEVELOPMENT
AGREEMENTS BETWEEN (1) THE CITY OF
FREMONT AND FREMONT TECHNOLOGY
BUSINESS CENTER LLC AND (2) THE CITY OF
FREMONT AND PACIFIC COMMONS OWNERS
LP, BOTH RELATED TO THE FREMONT
TECHNOLOGY BUSINESS CENTER PROJECT
LOCATED AT CUSHING PARKWAY SOUTH
OF BUNCHE DRIVE AND WEST OF CHRISTY
STREET (PLN2017-00114)
ON October 3, 2017, the Fremont City Council
introduced the above ordinance. It would adopt
two development agreements related to the
Fremont Technology Business Center Project
two development agreements related to the
Fremont Technology Business Center Project
the "Project" located at Cushing Parkway south
of Bunche Drive and west of Christy Street. The
Project would develop the southerly 153 acres
of Pacific Commons with 11 industrial buildings
occupying approximately 2,533,000 square feet
and two auto dealerships occupying 100,000
square feet. Project development requires
discretionary and ministerial approvals from the
City, and includes public facilities installations that
may require several years to complete.
The proposed ordinance is authorized pursuant

may require several years to complete.

The proposed ordinance is authorized pursuant to Government Code Section 65864, et seq. to Government Code Section 65864, et seq. and Fremont Municipal Code Chapter 18.245. Government Code Section 65864, et seq. Government Code Section 65864, et seq. authorizes cities to enter into agreements for the development of real property in order to establish development rights in such property while assuring that the development will be completed in accordance with city requirements. Chapter 18.245 of the Fremont Municipal Code has enacted regulations to implement procedures. chapter 16,249 of the Freinfold Multicipal Code
has enacted regulations to implement procedures
for the processing and approval of development
agreements. The development agreements grant
vested rights to the developers and will benefit
the City by providing funding to improve transit
options in the vicinity of the Project and for traffic
citral times improvements.

options in the vicinity of the Project and for traffic signal timing improvements. A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for October 17, 2017, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER, CITY CLERK

CITY OF FREMONT
SUMMARY OF PROPOSED ORDINANCE
As Introduced October 3, 2017
AN ORDINANCE OF THE CITY OF FREMONT
AMENDING THE PRECISE PLAN AND
DEVELOPMENT STANDARDS FOR A 153ACRE PORTION OF THE PACIFIC COMMONS
PLANNED DISTRICT P-2000-214 REGARDING
PROPERTY LOCATED ON BOTH SIDES OF
CUSHING PARKWAY SOUTH OF BUNCHE
DRIVE AND WEST OF CHRISTY STREET
On October 3, 2017, the Fremont City Council
introduced the above ordinance. It would amend
the precise plan and development standards for
Planned District P-2000-214, commonly known as
Pacific Commons.
On May 23, 2000, the City Council adopted
Ordinance No. 2380, which established Planned
District P-2000-214 to allow for the development
of a major retail area and industrial area, and
approved a precise plan for the development
of a major retail area and guidelines. The first
phases of development in the area have been
completed for the major retail area and the Block.
This ordinance would amend Planned District
P-2000-214 to allow development of Beleven
industrial buildings and two auto dealers on 153
acres on both sides of Cushing Parkway south of
Bunche Drive and west of Christy Street.
A certified copy of the full text of the ordinance is
posted in the office of the City Clerk, 3300 Capitol
Avenue, Fremont, and is available for review
upon request. The second reading for adoption is
currently scheduled for October 17, 2017, at 7:00
pm, at City Hall, 3300 Capitol Avenue, Fremont.
SUSAN GAUTHIER, CITY CLERK

CITY OF FREMONT SUMMARY OF PROPOSED ORDINANCE

SUMMARY OF PROPOSED ORDINANCE

As Introduced October 3, 2017

AN ORDINANCE OF THE CITY OF
FREMONT AMENDING CHAPTER 10.05,
TRAFFIC REGULATIONS, ARTICLE VII,
MISCELLANEOUS DRIVING RULES,
REGARDING TRUCK ROUTES

On October 3, 2017, the Fremont City Council
introduced the above ordinance. It would amend
fremont Municipal Code ("FMC") Chapter 10.05,
Traffic Regulations, Article VII, Miscellaneous
Driving Rules, regarding truck routes.
This ordinance would delete old references to
specific truck routes within FMC Section 10.05.370
and reference the general plan for identification of

and reference the general plan for identification of

and reference the general plan for identification of truck routes. The proposed change is intended to simplify and update identification of truck routes by including them in the general plan rather than the Municipal Code.

A certified copy of the full text of the ordinance is posted in the office of the City Clerk, 3300 Capitol Avenue, Fremont, and is available for review upon request. The second reading for adoption is currently scheduled for October 17, 2017, at 7:00 pm, at City Hall, 3300 Capitol Avenue, Fremont. SUSAN GAUTHIER, CITY CLERK 10/10/17

CNS-3059212#

CNS-3056760#

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 14, 2017 at which time they will be opened and read out loud in said building for:

WARM SPRINGS BART WEST ACCESS BRIDGE AND PLAZA PROJECT REBID CITY PROJECT 8804(PWC)

MANDATORY PRE-BID CONFERENCE: mandatory pre-bid conference is scheduled for Wednesday, October 18, 2017 at 9:00 a.m.at 39550 Liberty St. Fremont, California, 94538, Niles Conference Room, First Floor

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 compined to nick up documents. 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)

LINDA WRIGHT PURCHASING DIVISION CITY OF FREMONT 10/3, 10/10/17

#### NOTICE OF PETITION TO ADMINISTER ESTATE OF: **EVIE H. POEY** CASE NO. RP17877736

Continued on page 41

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

may otherwise be interested in the WILL or estate, or both of EVIE H. POEY.

A PETITION FOR PROBATE has been filed by STANLEY B. POEY, INGE L. TAY AND DENNIS B. POEY in the Superior Court of California, County of ALAMEDA.

THE PETITION FOR PROBATE requests the perior of the period of the perior of the period of the perior of the period that STANLEY B. POEY, INGE L. TAY AND DENNIS B. POEY be appointed as personal representative to administer the

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

NOW, THEREFORE, IHE CITY CUUNCIL OF THE CITY OF FREMONT DOES ORDAIN AS FOLLOWS:

SECTION 1. The City Council of the City of Fremont hereby authorizes entering into the Amendment to Contract between the Board of Administration, California Public Employees' Retirement System and the City of Fremont (Amendment), a copy of which is attached hereto, marked as "Exhibit 1," and incorporated herein by reference as though set out in full.

SECTION 2. The City Manager of the City of Fremont is hereby authorized, empowered, and directed to execute the Amendment for and on behalf of the City.

SECTION 3. The City Clerk has prepared and published, at least five days before the date of adoption, a summary of this ordinance once in a newspaper of general circulation printed and published, at least five days before the date of adoption, a summary of this ordinance once in the City of Fremont. A certified copy of the full text of the ordinance was posted in the office of the City Clerk since at least five days before this date of adoption. Within 15 days after adoption of this ordinance, the City Clerk shall cause the summary to be published again with the names of those City Council members voting for and against the ordinance and shall post in the office of the City Clerk a certified copy of the full text of this adopted ordinance with the names of those City Council members voting for and against the ordinance.

The foregoing ordinance was introduced before the City Council of the City of Fremont at the by the court.
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

> good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 11/21/17 at 9:31AM in Dept. 202 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA

independent administration authority will

be granted unless an interested person files an objection to the petition and shows

94704

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

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

court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Attorney for Petitioner
JAMES P. DRUMMY JOSEPH A. SIFFERD POINDEXTER & DOUTRE, INC. 624 S GRAND AVE #2420

LOS ANGELES CA 90017-3325 10/10, 10/17, 10/24/17 CNS-3059433#

#### NOTICE OF PETITION TO ADMINISTER ESTATE OF HERLISA JEANNINE HAMP

CASE NO. RP17877581

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Herlisa Jeannine Hamp A Petition for Probate has been filed by Timothy Hamp and Herman Hamp in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Timothy Hamp and Herman Hamp be

Timothy Hamp and Herman Hamp 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 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 Nov. 01, 2017 at 9:31 a.m. in Dept. 201 located at 2120 Martin Luther

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

attorney.

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 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 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 offect your rights as a codificer. You

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 Attorney for Petitioner: William Taylor, 1211 Preservation Park Way, Oakland, CA 94612, Telephone: (510) 893-9465 10/10, 10/17, 10/24/17

CNS-3059148#

#### NOTICE OF PETITION TO ADMINISTER ESTATE OF SAIED KHATA-O-KHOTAN (AKA SAIED KHATAOKHOTAN, SAIED K. KHOTAN, SAIED KHOTAN) CASE NO. RP17867749

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Saied Khata-O-Khotan (aka Khataokhotan, Saied K. Khotan, saied Khotan)
A Amended Petition for Probate has been

A Amended Petition for Probate has been filled by Khanh Tran in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Khanh Tran be appointed as personal consequent this to administration the personal file.

representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice personsented to the proposed action.) The or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

**PROBATE** 

## COMMUNITY BULLETIN BOARD

#### Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon – Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@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

#### Afro-American Cultural & **Historical Society, Inc.**

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

#### **FREMONT COIN CLUB**

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

#### TRI-CITY **DEMOCRACTIC FORUM MEETING Every Third Wednesday**

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

#### **St Vincent de Paul Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. Household & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711

#### Fremont@svdp-alameda.org

Our Fremont Philanthropic organization, PEO, sponsors scholarships for women entering college, earning another degree, or returning to school after 2 + years. Low interest education loans. www.peocalifornia.org (Apply online for these.)

## tion including:

Our readers can post informa-

Shout out to your

community

#### **Activities Announcements** For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks

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

#### The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

#### Make a senior's life a bit easier

Volunteer for LIFE ElderCare - VIP Rides Drive seniors to appts/errands Flexible weekday scheduling Call Valerie 510-574-2096 vdraeseke@fremont.gov www.LifeElderCare.org

#### American Assoc. of **University Women Fremont Branch**

Advances equity for women and girls through advocacy, education, philanthropy, and research. to join or for more information: fremont-ca.aauw.net

#### **Scholarships for Women!**

510-794-6844 for more info

#### **FREE AIRPLANE RIDES FOR KIDS AGES 8-17**

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

#### First Church of Christ **Scientist, Fremont**

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Tuesday - Wednesday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

#### 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

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

#### Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

#### **Start Your Own Business**

East Bay Self Employment Assoc Calling all unemployed, including able bodies or disabled, retired, men & women for "FREE COUNSELING" One to One, How to start your small business Call 408-306-0827

@Cedars Church In Newark October 28th, 9:30-3:00pm 38325 Cedar Blvd, (Corner of Smith) Tables and Tables of Unique Gifts and Decorations!

#### "Giftique"

Giftique 71@gmail.com

**CRAFTERS!** 

At Cedars Church In

Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167

Giftique71@gmail.com

**FREMONT SYMPHONY GUILD** Enthusiastic music lovers who

> First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email

support the Fremont Symphony!

#### **Shinn House Mission Peak Heritage Foundation**

1269 Peralta Blvd. Fremont Docents & Volunteers needed for Various Activities throughout the year. Free professional Docent Training. Please contact: Joan Serafino 510-795-0891

#### Do you get nervous when you have to speak in public? Newark Toastmasters can help

Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

#### F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

**New Dimension Chorus** 

Men's 4 Part Vocal

**Harmony In the** 

"Barbershop" style

Thursdays at 7pm

Calvary Luther Church

17200 Via Magdelena

SanLorenzo

Contact: ndchorus.org

#### **Supporting the Fremont Symphony Orchestra** for 50 years! FREMONT SYMPHONY

To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

**GUILD** 

#### The Friendship Force San Francisco Bay Area

mmherstory@comcast.net

Experience a country & its culture with local hosts; meet global visitors here. Japanese guests in 2017 Travel to Kenya in 2018 Many Bay Area social activities. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

#### **TRI-CITIES WOMEN'S CLUB**

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 - Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

#### Fremont Cribbage Club Meets to play weekly, every Wed.

We play a Cribbage Tournament starting at 6:25 pm at Round Table Pizza at 37480 Fremont Blvd., We welcome experienced player and will work with new players hoping to learn the game. email: Accgr43@gmail.com for more information

## 510-332-2481

TCV Food Bank & Thrift Store (Tri-City Volunteers) looking for energized volunteers to help out in our Marketplace (Food Bank) and Thrift Store. Variety of tasks & shifts available Monday-Friday 7:30a-4:00p. For more information, visit www.tcvfoodbank.org email

#### **HELP FEED THE NEED**

volunteer@tcvfoodbank.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 Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

#### **Sun Gallery Annual 2017 Holiday Boutique**

Supports Our Children's **Art Programs** Nov 17-Dec 17 2017 5 weeks Thurs.-Sun 11-5pm Call forCrafters & Artists 1015 E St., Hayward Sungallery.org or Sungallery@comcast.net

#### **Are You Troubled** By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

#### **Fremont Area Writers** Like to write?

Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

#### **AHS PTSA Holiday Boutique** Sat. December 2, 9am-3pm

Artesian vendors, Baked goods Fresh trees & wreaths American High School 36300 Fremont Blvd, Fremont Proceeds benefit Class of 2018 Safe & Sober Grad Nite celebration seniors@americanhighptsa.org

#### **Dominican Sisters Holiday Boutique** November 18 & 19 Saturday & Sunday 10:00am-4:00pm

43326 Mission Tierra Pl. New Dominican Center Dominican Fruitcakes & Olive Oil Variety of Homemade Goods www.msjdominicans.org

**Boutique Navideno** 

#### **Fremont Youth Symphony Orchestra**

Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org

or call (510) 936-0570

#### **Soiree Seniors** For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Dianne for information (510) 581-9008

#### **Fremont Garden Club**

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

#### \*\*CRAFTERS\*\* Seeking quality arts & crafts vendors for our Holiday Boutique in Fremont Saturday, December 2 9am-3pm

Sponsored by American High School PTSA Contact 925-222-5674 or holidayvendors@americanhigh ptsa.org

#### de las Hermanas **Dominicas** 18 y 19 de noviembre, 2017 Sabado y **Domingo** 10:00am-4:00pm 43326 Mission Circle, Fremont

Acceso por Mission Tierra Place Pasteles de fruta navideno hechos por las dominicas y aceite de olivos www.msjdominicans.org

#### **SparkPoint Financial Services for Low-Income** Residents

**FREE** financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020. Fremont.gov/SparkPointFRC

#### **Attend Free Classes Become A Travel Trainer & teach**

others how to travel at wholesale Prices. Tax Benefits & Free Health Care Reserve your seating. Arleen 510 695 7278 insidertravel4u@gmail.com

#### **CRAFTERS** Seeking quality arts & Craft Vendors for our Holiday Boutique in Fremont on Sat-Dec 2

Hundreds of Items Sponsored by American High School PTA Contact 925-222-5674 or

# 9am-3pm

holidayvendors@americanhighptsa.org

#### BULLETIN BOARD THIMUMMOD TO ME TO ME TO THE TENTH OF THE TE

#### Come join family fun& festivities at Annual **Public Olive Harvest**

Saturday, November 4 9 am-12:30 pm **Dominican Sisters Motherhouse** 43326 Mission Circle - Fremont Entrance offMissionTierra Coffee, hot chocolat & free BBQ provided forharvesters

#### Vengan a participar enfestividades de alegri para toda la familia: Cosccha de Olivos anual ublico Sabado, 4 de noviembre

9 am-12:30 pm **Dominican Sisters Motherhouse** 43326 Mission Circle - Fremont Entrance offMissionTierra cafe, chocolate caliente y barbarcoa gratis para los segadores

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

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465 www.abwa-pathfinder.org

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

#### You are invited **Hayward Arts Council Benefit - We Love Art** Fri.- Nov. 3, 5:30-8:30pm Hayward City Hall Rotunda

777 B St. Hayward **Buy Tickets:** www.haywardartscouncil.org Call: 510-538-2787 \$45 if purchased before Oct 31 \$60 after that date

#### **Fremont Senior Center Holiday Boutique** Friday, November 17th 9 am - 3 pm

40086 Paseo Padre Parkway Handcrafted items for sale including, jewelry, woodwork, needlework, blankets, scarves, sewing & quilting items, etc

#### **FOE Auxillary 1139 Monthly Charity Bingo Luncheon Mon. Nov 13**

Call Glenda 510-584-1568 **Eagles Hall** 21406 Foothill Blvd. Hayward Ham Dinner with all trimings A donation of \$8 includes One FREE Bingo Card

#### **FOE Auxillary 1139 2nd Annual Autumn** 'Tea for a Cause" Sat. Nov. 4 11am-2pm

\$15- Call Glenda 510-584-1568 **Eagles Hall** 21406 Foothill Blvd. Hayward Benefits Salvation Army and Alameda County Community Food Bank

#### PUBLIC NOTICES

#### Continued from page 39

the authority.
A hearing on the petition will be held in this court on 11/01/2017 at 09:31 AM in Dept. 201 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your

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 insurance of letters to a general personal 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: Khanh Tran, 41449 Millenium Terrace, Fremont, CA 94538, Telephone: (510) 676-3256 10/10, 10/17, 10/24/17

NOTICE OF PETITION TO ADMINISTER ESTATE OF PAUL MICHAEL PARKER CASE NO. RP17875942

contingent creditors, and persons who may otherwise be interested in the will or estate,

otherwise be interested in the will or estate, or both, of: Paul Michael Parker A Petition for Probate has been filed by Cathy Sargent in the Superior Court of California, County of Alameda. The Petition for Probate requests that Cathy Sargent be appointed as personal representative to administer the estate of the decedent

the decedent.

The Petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal 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 1, 2017 at 9:31 am in Dept. 202 located at 2120 Martin Luther

Dept. 202 located at 2120 Martin Luther King, Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent

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

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

Petitioner/Attorney for Petitioner: Kevin M. Corbett, 220 Juana Avenue, San Leandro, CA 94577, Telephone: (510) 357-4970 9/26, 10/3, 10/10/17

CNS-3054539#

## Mobile home fire claims two lives

#### SUBMITTED BY AISHA KNOWLES, ALAMEDA COUNTY FD

On Thursday, September 28, 2017 at 5:27a.m., Alameda County firefighters responded to a fire at 285 Santa Susana Street in San Leandro at the Mission Bay Mobile Home Community. Firefighters arrived within five minutes to find a double-wide mobile home fully engulfed in flames.

During a search of the residence, firefighters located two deceased adults, a female and male, in the rear of the home. The 1-alarm fire was extinguished within 15 minutes of firefighters arriving at the scene and was contained to the mobile home, with some minor exterior damage to neighboring mobile homes.

The fire investigation, led by the Alameda County Fire Department (ACFD) in collaboration with the San Leandro Police Department, is ongoing. For fatal fire investigations it is standard practice for

ACFD Fire Investigators to work closely with the local law enforcement agency to determine the cause and origin of the fire.

The Alameda County Fire Investigation Task Force was also requested to assist with the fire investigation. Task Force representatives from the Alameda County District Attorney's Office, the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF), Alameda County Sheriff's Office (UAV Team), and the Sunnyvale Department of Public Safety responded to help with the fire investigation.

There were no additional reports of injuries to firefighters, community members, pets or public safety personnel.

The City of San Leandro Building Department, PG&E, Paramedics Plus and the Alameda County Sheriff's Office Coroner's Bureau also responded to assist with components of the overall fire response.

Ahern Ave, and the loss included construction

Thursday, Sept. 28

Around 7:15 p.m. Officer Bedford was

occurred a couple hours prior. The victim said

he was in the area of Railroad Ave. and F St.,

head. He momentarily lost consciousness, and

bathroom window, but fled when confronted by

Friday, Sept. 29

to the Union Landing shopping center to inves-

tigate two just-occurred burglaries, when he lo-

search of the vehicle yielded stolen items from an

unreported auto burglary that occurred the pre-

vious night. The victims identified their stolen

Hayward resident, was arrested for burglary, the

possession of stolen property, and the possession

Around 8:10 p.m. Two suspects at the

32100 block of Dyer St. entered the business,

and one stole money from an unattended

property, and Jitendra Prasad, a 37-year-old

cated a suspicious vehicle nearby. A probation

Around 8:45 a.m., Officer Fong responded

Around 10:15 a.m. a suspect at 32400 block

when something hit him in the back of the

when he awoke, his shoes had been stolen.

of Edith Way entered through an unlocked

the residents. He was described as a male, ap-

proximately 5'8" to 5'10" with a slim build.

dispatched to take a robbery report that had

equipment and electronics.

## Fearless things to know about your social security number

#### By Mariaelena Lemus, Social SECURITY PUBLIC AFFAIRS

While many of us look forward to Friday and our weekend plans, certain cultures consider Friday an unlucky day. Moreover, people suffering from triskaidekaphobia are truly terrified of the number 13. Combine the two facts and it's not surprising that Friday the

While superstitions play an important part in the Friday the 13th jitters, we offer a different approach to this "unlucky" day with 13 fearless

- 1. Your Social Security number is your link to Retirement or Disability benefits since we use it to record your
- 2. There is no charge to obtain a
- 3. We keep your records confidential and don't disclose your number to anyone, except when the connects you with other government
- 4. To prevent identity theft, keep If asked for your number, find out why your number is needed, how it will be used, and what happens if you refuse to provide it.
- replacement cards. Legal name changes
- 7. You can request a replacement convenience of our online services if and meet our qualifications. Visit www.socialsecurity.gov/myaccount.
- your number for work purposes, contact us to report the problem so we can review your earnings and verify

that our records are correct. You also may view your annual earnings by accessing your Social Security Statement, one of the many services available with a 'my Social Security'

9. If you suspect someone is misusing your number to create credit or other problems for you, report the identify theft with the Federal Trade Commission (FTC) at www.identitytheft.gov or by calling 1-877-IDTHEFT. We also recommend that you contact the Internal Revenue Service (IRS) if fraudulent tax refunds or reporting is involved, quickly file a complaint with the Internet Crime Complaint Center (IC3) at www.ic3.gov, and monitor your credit reports.

10. The nine-digit Social Security number was initiated in 1936 for tracking workers' earnings over the course of their lifetimes for benefits, not with the intent of personal identification. Since 1936, we have issued over 30 different versions of the Social Security number card.

11. Until June 2011, the first three digits of a Social Security number were determined by the geographical region in which the person lived. Numbers were assigned beginning in the northeast and moving westward. Residents on the east coast often have lower numbers than those on the west coast. Any number beginning with 000 will never be a valid Social Security number.

12. Beginning in June 2011, we assigned Social Security numbers randomly, which protects the integrity of the Social Security number, eliminates the geographical significance of the first three digits of the Social Security number, and extends the longevity of the nine-digit Social Security number.

13. Since November 1936, we have issued 453.7 million different numbers and there are approximately 420 million numbers available for future assignments. We assign about 5.5 million new numbers a year.

Fear not, if you properly protect your Social Security number and card. Information about applying for a Social Security card, name changes, identity theft, and other answers to frequently asked questions is available at www.socialsecurity.gov, or by calling us toll-free at 1 (800) 772-1213 (TTY 1 (800) 325-0778).

#### **Union City Police Log**

#### SUBMITTED BY LT. MATIAS PARDO, Union City P.D.

#### Monday, Sept. 25

Around 2:20 p.m. Officer Fong was dispatched to the 3100 block of Sugar Beet Way on the report of an in-progress burglary, which was later determined to be unfounded. The suspect was located nearby, and a consent search yielded live ammunition in his pocket. Lamar Tate, a 29-year-old Pittsburg resident, was arrested for the prohibited possession of ammunition.

#### Wednesday, Sept. 27

Around 11:30 a.m. Officer Dinneen and Officer Moya were dispatched to the 31300 block of Alvarado Niles Rd. on the report of a subject waving around a baseball bat, pointing it at a victim and threatening to kill him. Tuyen Nguyen, a 35-year-old Union City resident, was located nearby and positively identified by the victim and a witness. He was arrested for criminal threats and brandishing a weapon.

Between Wednesday, Sept. 27th at 7:30 p.m., and Thursday, Sept. 28th at 7 a.m. a glass door was smashed at 30000 block of


cash register.

of drug paraphernalia.

## **SPECIALIST**

13th has a frightening reputation.

things to know about your Social Security number and card.

- wages and earnings.
- Social Security number and card. This service is free.
- law requires, or when your information health or social services programs.
- your Social Security card in a safe place with your other important papers and be careful about sharing your number.
- 5. While you need a Social Security number to get a job or for other services, you often don't need to show your Social Security card. Many organizations can verify your Social Security number directly with us.
- 6. If your Social Security card is lost, you can replace it up to three times a year with a lifetime limit of 10 and other exceptions will not count toward these limits.
- Social Security card with the ease and you have a 'my Social Security' account
- 8. If you suspect someone is using

#### **Hayward City** Council

**September 26, 2017** 

#### **Recognitions:**

• Key to the City of Hayward

rectory, to be placed in local hotels. Also, 32nd Hayward Business Expo to be held from 4:30pm -7:30pm on October 11.

- Ms. Heather Reyes complained about traffic on Winton near 880.
- Mr. Jim Drake complained about Hayward's Downtown


Key to the City and Rosie Rios Appreciation Day Proclamation From Left to Right: Mother of Rosa Rios, Rosa "Rosie" Rios, Mayor Halliday


National Domestic Violence Awareness Month ProclamationFrom Left to Right: Yaski Safinya-Davies (SAVE Executive Director), Mayor Halliday, Kate Hart (SAVE Director of Programs)


National Domestic Violence Awareness Month Proclamation From Left to Right: Mayor Halliday, Vera Ciammetti (Ruby's Place Executive Director)

and "Rosie Rios Appreciation Day" proclamation presented to former Treasurer of the United States, Rosa "Rosie" Rios.

• National Domestic Violence Awareness Month proclamation presented to Ruby's

Place and Safe Alternatives to Violent Environments (SAVE).

#### **Public Comments:**

• Mr. Kim Huggett, President of the Hayward Chamber of Commerce, announced the creation of a new Business & Membership Di-

#### **Consent Calendar:**

- Approve minutes of the City Council meeting on September
- Resignation of Ms. Linda Dobb from the Keep Hayward Clean and Green Task Force.
- Resignation of Syed Karim from the Downtown Business Improvement Area Advisory Board.

Consent Calendar approved 7-0.

#### Legislative Business:

• Resolution to change the street name from Tuskegee Drive to Tuskegee Airmen Drive. Motion passed 7-0.

#### **Public Hearing:**

• Proposed construction of 35 townhomes and a mixed-use building of 39 apartment units with 1,020 square feet of ground floor commercial use on a 2.7acre site located at 26601 Mission Boulevard by KB Home and **DNS Capital Partners** LLC/Robert Telles. Public comments by the owner, Robert Telles, and retail expert Brad Blake suggested that retail would not work at this site. Current resident of adjacent neighborhood concerned for their privacy, losing view of hills, and increase in local traffic. Council concerned about lack of retail opportunities, affordable housing units, sufficient parking, public space, and flexibility of design. Motion to continue the item to November 14, 2017, and direct staff to bring back findings for denial of the project, passed 7-0.

#### **City Manager Reports:**

• Hayward was chosen to be included in What Works Cities (WWC), an initiative created by Bloomberg Philanthropies to help 100 mid-sized cities develop methods and systems to better utilize data and evidence in policy and programmatic decision making. The goal is to bring data and evidence into the decision-making process around illegal dumping and improve the safety and quality of life of residents and businesses in the city.

#### **Council Reports:**

- Councilmember Marquez announced there will be an update on housing issues on October 17.
- Councilmember Marquez announced there will be a work session on the inclusionary housing ordinance on October 17.
- 40th Annual Volunteer Recognition Dinner at St. Rose Hospital honoring 40+ volunteers on October 10. Invitation only. Mayor Barbara Halliday Aye Sara Lamnin Aye Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye Mark Salinas Aye

#### Newark **Police Log**

#### **SUBMITTED BY** CAPT. CHOMNAN LOTH, **NEWARK PD**

#### Thursday, Sept. 28

At 12:19 a.m. officer Jackman investigated an auto burglary at Chipotle, 34883 Newark Boulevard. The loss was a backpack containing a MacBook Pro.

At 6:22p.m. officer Johnson responded to Macy's, NewPark Mall for a shoplifting suspect in custody. The suspect, a 20-yearold Fremont female was issued a citation and released.

At 9:06 p.m. officer D. Johnson investigated an auto burglary at L&L Hawaiian BBQ, 6185 Jarvis Avenue. The loss was backpacks containing a laptop computer.

#### September 29th

6:52 a.m. officers conducted a probation search on the 6500 block of Normandy Drive. A 34-year-old Newark male was arrested for obstructing and delaying officers and for violating the terms of his probation. A 30-year-old Newark female was arrested for obstructing and delaying officers, possessing a controlled substance and for violating the terms of her probation. Both suspects were booked into the Santa Rita Jail.

At 11:12 a.m. officers responded to the 37100 block of Sycamore Avenue to follow-up on an earlier disturbance at that address. A 40-year-old Newark male was arrested for criminal threats and subsequently booked into the Santa Rita Jail.

At 8:00 p.m. officer Losier investigated a multi-unit burglary at Public Storage, 37444 Cedar Boulevard. The loss is unknown at this time.

At 11:15 p.m. officers Hunter and Field Training Officer Arroyo recovered a 2007 Chevrolet C2500 work truck reported stolen out of San Jose on Campus Court. The vehicle was released to the registered owner.

#### Saturday, Sept. 30

At 11:57 p.m. officer Hunter and Field Training Officer Arroyo investigated the theft of a cell phone by a co-worker at the Amazon facility, 38811 Cherry Street. The phone was ultimately

#### returned to the rightful owner. Sunday, Oct. I

At 10:17 a.m. officer Jackman investigated an auto burglary on the 38700 block of Quince Place. The loss is miscellaneous tools.

At 6:40 p.m. officer Hunter and Field Training Officer Arroyo investigated a robbery which occurred in the parking lot of All Star burger, 6950 Thornton Avenue. The loss is a cell phone.

#### Monday, Oct 2

At 8:00 a.m. Community Service Officer Verandes recovered a Honda Accord that was reported stolen out of Hayward on the 8000 block of Mayhews Landing Road. The vehicle was released to the registered owner.

At 6:08 p.m. officers responded to a battery in progress at the EZ-8 Motel, 5555 Cedar Court. The case is still being investigated.

At 8:53 p.m. officer Rivera responded to a disturbance on the 37800 block of Rockspray Street. An 18-year-old male and a 21-yearold male, both from Newark were arrested for battery. The suspects were booked into the Fremont Jail.

At 11:41 p.m. officer Khairy investigated an attempted armed robbery on Lake Boulevard at Jarvis Avenue.

#### Tuesday, Oct 3

At 7:59 a.m. officers responded to the Double Tree Hotel, 39900 Balentine Drive on a report of a suspicious person. Officer Johnson arrested a 29year-old Oakland male for possession of burglary tools. The suspect was booked into the Fremont Iail.

At 8:34 a.m. officer Wallace contacted and arrested an 18year-old male from Idaho for possession of stolen property on the 37200 block of Locust Street. The suspect was booked into the Fremont Jail.

At 4:26 p.m. officers responded to Wells Fargo Bank, 34988 Newark Boulevard for a forgery in progress. A 25-year-old transient male was arrested for forgery, possession of a false driver's license, burglary, possession of a fictitious check and identity theft. The suspect was booked into the Santa Rita Jail.

At 7:57 p.m. officer Rivera investigated the theft of a white 2018 Kia Optima from Premier Kia, 5633 John Muir Drive.

#### **Milpitas City** Council

#### October 3, 2017

#### **Presentations:**

- Proclaim October 8-14 as Fire Prevention Week; proclamation received by Fire Chief Rob Mihovich and Deputy Fire Chief Albert Zamora.
- Proclaim October 15-21 as Freedom from Workplace Bullies Week; proclamation received by Human Resources Director Tina Murphy.
- Proclaim October as Hispanic Heritage Month; proclamation received by Councilmember Bob Nuñez on behalf of La Raza Roundtable.
- Commend participants in Tai Ji Men Academy for their martial arts performance in Taipei City's "29th Summer Universiade."

#### **Public Forum:**

 Many residents from Sunnyhills Apartments asked the city for updates on what is being done to help them stay in their homes.

#### **Announcements:**

• Interim City Manager Steve Pangelinan mentioned that Public Works Director Nina Hawk is leaving her position. Steve acknowledged Nina for all the work she has done. Public Works Deputy Director Tony Ndah will fill in as acting Public Works Di-

#### **Consent Calendar:**

- Accept donations for the Veterans Car Show and Veterans Appreciation Lunch and appropriate funds to Recreation and Community Services Special Events Operating Budget for purchase of event supplies.
- Approve request from Milpitas Community Education Foundation for a donation of \$500.
- Appropriate \$4,300 from the Recreation Community Concert Band holding account to Recreation and Community Services Performing Arts Operating Budget.
- Accept a National Recreation and Park Association and California Arthritis Partnership Program Grant in the amount of


Left to Right: Councilmember Bob Nuñez, Councilmember Garry Barbadillo, Councilmember Anthony Phan, Vice Mayor Marsha Grilli, Fire Chief Rob Mihovich, Deputy Fire Chief Albert Zamora, and Mayor Rich Tran


Left to Right: Councilmember Garry Barbadillo, Councilmember Bob Nuñez, Councilmember Anthony Phan, Vice Mayor Marsha Grilli, and Mayor Rich Tran


Councilmember Bob Nuñez, Councilmember Garry Barbadillo, Councilmember Anthony Phan, Vice Mayor Marsha Grilli, Human Resources Director Tina Murphy, and

\$2,500 for a "Walk with Ease" program at the Barbara Lee Senior Center.

• Adopt a resolution amending the Capital Improvement Program 2017-18 Budget for the Street Resurfacing Project 2018 to incorporate a list of projects funded by SB 1: The Road Repair and Accountability Act.

- Receive a report on emergency repair of Technology Drive and authorize payment of invoices up to \$750,000 for Project No. 4287.
- Approve Sister Cities Commission Fiscal Year 2017-18 Work Plan.

### **Public Hearing:**

• Continue Public Hearing and take all necessary actions for approval including adoption of addendum to Transit Area Specific Plan, amendments to the General Plan, Transit Area Specific Plan, and Zoning Map for 551 Lundy Place, 1992 Tarob Court, 2001 Tarob Court and 675 Trade Zone Boulevard, and approval of Vesting Tentative Map, Site Development Permit, and Conditional Use Permit for 1992 Tarob Court. This Public Hearing item was divided into four motions. All four motions passed 3-2. (Tran and Barbadillo, Nay on all four.)

#### **Unfinished Business:**

- Receive report on City-wide Classification and Compensation Study.
- Approve Censure Policy for the City Council. Motion passed with 4 ayes. (Abstention from Tran.)

#### **Resolutions:**

• Ratify adoption of a resolution: (1) Appointing Steve Pangelinan as Interim City Manager pursuant to Government Code Sections 7522.56 and 21221(h), and (2) Approving agreement for Temporary Employment; and approve First Amendment to agreement for Temporary Employment.

Mayor Rich Tran Aye (4 nays, 1 abstention) Vice Mayor Marsha Grilli Aye Anthony Phan Aye Garry Barbadillo Aye (4 nays) Bob Nuñez

Members of Tai Ji Men Academy and the Milpitas City Council


www.bjtravelfremont.com

4075 Papazian Way, Ste. 101

FREMONT CA 94538


## Day of the Dead celebrates life


SUBMITTED BY MARCESS OWINGS

Each autumn, the Hayward Area Historical Society explores the various aspects of Day of the Dead through traditional and contemporary altars and art. Interest in Day of the Dead has grown steadily over the years since Chicano/a activists and artists introduced the celebration to California audiences in the 1970s. The festive holiday is celebrated throughout Mexico, Central America, and much of the United States, but similar holidays exist in cultures through the world. It has become a fusion of traditional Mexican elements mixed with modern themes and materials.

This year's exhibition explores symbols and the items used or represented most often in Day of the Dead art and altars. Such items as sugar skulls, water, the arch, marigolds, candles, butterflies, papel picado, and pan de muerto are just some of the things seen in Day of the Dead exhibitions, but it isn't always understood why they are used or what they represent. The exhibition opened September 30 and will be on view at the HAHS Museum of History & Culture through November 26.

"As a historian, I find the tradition and history of the celebration fascinating as it pertains to a particular culture. As a human, I find the meaning and beauty of the celebration captivating. As a curator, I find the exhibitions thought provoking and beautiful. As a California native with roots dating back to the Spanish and Mexican periods, I am learning about a part of my heritage," says HAHS Curator Diane Curry.

Complementing the exhibition are two programs. On Saturday, October 14, families are encouraged to drop in between 10:00 a.m. and 1:00 p.m. for "History for Half Pints: Day of the Dead" where kids of all ages will have the opportunity to decorate their own sugar skulls to add their home altars. Other related crafts and activities will also be available.


On Saturday, October 28, Day of the Dead specialist Bea Carrillo Hocker will address the Pre-Hispanic concept of death as portrayed in the paintings and sculptures of Mexico's early artists, the impacts of Spanish Catholicism on indigenous funerary rites, and offer insights into the presentday pageantry of Day of the Dead along with the reclamation of these traditions by Mexican Americans. Following the presentation will be a Jumping Jack Workshop where attendees will have the opportunity to create a toy similar to those sold during Day of the Dead festivals. Funding for the Day of the Dead programs is generously provided by Berty Nebenzahl and Ruth Talley.

The HAHS Museum of
History & Culture is located at
22380 Foothill Boulevard in
Hayward. Admission is now free
thanks to a generous grant from
the Edward E. and Donna L.
Martins Foundation. The museum
is open 10:00 a.m. through 4:00
p.m Wednesday through Sunday.
Special school tours are available.
For more information, please call
(510) 581-0223 or visit
www.HaywardAreaHistory.org.


Day of the Dead Exhibition through Sunday, Nov 26

Wednesday – Sunday 10:00 a.m. – 4:00 p.m.

History for Half Pints: Day of the Dead Saturday, Oct 14 10:00 a.m. – 1:00 p.m.

Bea Carrillo Hocker Saturday, Oct 28 Call for time

HAHS Museum of History & Culture 22380 Foothill Blvd, Hayward For more information (510) 581-0223 or www.HaywardAreaHistory.org


# Diamonds in Education Gala

## Annual gala helps students and teachers shine


#### SUBMITTED BY EMMA BLANCO PHOTOS BY TEOFIE DECIERDO

The New Haven Schools Foundation (NHSF) is thrilled to present its highly anticipated annual gala fundraiser, which supports quality student activities and educational programs. NHSF's 6th annual gala, "Diamonds in Education," promises to be another spectacular and fun-filled evening for guests.

Gala tickets are priced at \$100 per person and admission includes a buffet dinner, espresso, and dessert, as well as \$1,000 in casino chips for guests to use to try their luck at classic casino games, such as blackjack and roulette. A VIP table of ten can be reserved for \$1,250 and comes with extra amenities and a prime table location to make the evening extra special. The event will take place at the Mirage Ballroom in Fremont on Saturday, October 21.

Something new at this year's event is the introduction of a new element, to honor the inspirational individuals we call "Diamonds in Education." This year's honorees are Don del Pilar (Guy Emanuele Service Award), the City of Union City (Tom Kitayama Business Award), Tina Bobadilla-Mastel (Teacher of the Year), and Susan Glenn (Classified Employee of the Year).

All proceeds from the event go toward supporting classroom innovations, educational enrichment, and college scholarship programs. The New Haven Schools Foundation is a 501(c)(3) nonprofit that works within the community to make exceptional student programs possible. Financial support comes from businesses and foundations, as well as parents, educators, and civic leaders. NHSF provides assistance at every grade level, and reaches every school in the New Haven Unified School District.

Innovations in Education provides funds for classroom programs that create high impact learning experiences for students. Project: Enrichment funds programs which allow students to explore and develop skills in extracurricular programs, and the Brian Kelly Tutoring Fund provides grants for academic tutoring programs. But the NHSF's crown jewel is its hugely successful Pathways to Success program, which last year offered \$135,000 in


scholarships to graduating seniors from the following schools: James Logan High School, Conley-Caraballo High School, Decoto School for Independent Studies, and New Haven

These programs are why fundraising events like the gala are so important. The continuity of such programs is vital to the preservation of the New Haven School District's efforts to develop and empower its students and educators. Maintaining the foundation's productivity and success is no small feat and its board members are committed to helping the organization accomplish its mission and goals. They hope to encourage, engage, and inspire teachers and students of New Haven School District by providing them with opportunities to succeed. Come support them and join the foundation on October 21 at the Diamonds in Education gala.

Must be 21 years and older to attend. Tickets and sponsorship information can be found at www.nhsfoundation.org.

> Diamonds in Education Gala Saturday, Oct 21 6 p.m. – 11 p.m. Mirage Ballroom 4100 Peralta Blvd, Fremont (510) 909-9263 www.nhsfoundation.org.


www.realtytrain.com Broker


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

**Tell A Friend** Call Rachel Parra 510 745-1480


Permanently stop underarm sweat now. Clean, confident, carefree forever.

miraDry is the only noninvasive, FDA-cleared treatment that will free you from the bothersome problems of underarm sweat.


Visit our website for more information at miraDry & other services WWW.drokamoto.com

510 794-4640

**CALL TODAY** 

686 Mowry Ave. | Fremont