

Movie magic with Fremont Symphony Orchestra

Page 14

Kicks for a cause: Local teen sells sneakers for charity

Page 13

Bonsai bonanza

Page 15

TRI-CITY VOICE

RVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CIT

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

October 17, 2017

Vol. 15 No. 42

Haunted Railroad

SUBMITTED BY
JACK BURGESS
PHOTOS BY THOMAS HSU

The giant pumpkins, silly pirates, "Chance Gang" cowboys, the Witch of Ardenwood and more will be haunting the woods at Ardenwood Historic Farm in Fremont for the 25th year. The "Haunted Railroad" takes your family on a fun, roundtrip ride through the haunted forest at Ardenwood. The train ride is "spooky," not scary (nothing will jump out or otherwise frighten young children); the ride is designed especially for families with children under 12. You will see live actors playing the characters, with colorful Halloween inflatables and giant pumpkins in between scenes.

continued on page 12

Hootenanny celebrates ranching roots

SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT PHOTOS BY JUREK ZARZYCKI

Celebrate our cowboy and ranching heritage and join us for some good old-fashioned foot stompin', hand clappin' music in the grassy meadow at Sunol Regional Wilderness. History comes alive on Saturday, October 21 with old-timey games, activities, and guided walks throughout the day. Enjoy live music from The Polka Cowboys, pony rides and mini petting zoo, demonstrations, craft making, and so much more! continued on page 21

Paranormal pair investigates perennial mysteries

ARTICLE AND PHOTO BY VICTOR CARVELLAS

In 1848, sisters Maggie and Kate Fox of upstate New York convinced their mother and a neighbor that a dead man was communicating with them by rapping on their bedroom wall. The event was just the beginning of their long career (with their oldest sister, Leah, a purported medium) demonstrating to believing audiences their ability to communicate with spirits. The Civil War with its immense casualties drove Americans to seek comfort in speaking again to departed loved ones, and by the 1920s spiritualism was at its height as those in mourning once again sought those who perished in the Great War and the Spanish Flu epidemic.

The claims of a reality outside normal channels of perception, the "paranormal," did not go unstudied. In 1881 Edmund Dawson Rogers founded the Society for Psychical research in England and an American version was founded just four years later. Those institutions approached extraordinary experience scientifically, but their work was not publicly well known. In the popular continued on page 6

<u>INDEX</u>	
Arts & Entertainment 23	
Bookmobile Schedule 25	
Business 8	

Classified29	9
Community Bulletin Board 40	0
Contact Us	3
Editorial/Opinion 33	3
Home & Garden 1!	5

It's a date
Kid Scoop
Mind Twisters 10
Obituary 34
Protective Services 37

 Public Notices.
 38

 Real Estate.
 17

 Sports
 30

 Subscribe
 35

breast cancer but do so at much

Between annual exams.

lower rates than women.

Breast Cancer Awareness—All **Year Long**

While October is Breast Cancer Awareness Month, it is important to be aware of breast cancer all year long, says Dr. Jelriza Mansouri, Washington Township Medical Foundation gynecologist and obstetrician.

Breast cancer is the most common cancer in women, except for some types of skin cancer. "One in eight women will be diagnosed with breast cancer in their lifetime," Dr. Mansouri explains.

"One of the most important actions women can take to combat breast cancer is to have an annual 'well woman' exam which is a gynecological exam that includes a breast exam," she says.

"When you go for your annual pelvic/Pap test exam, make sure you also have a breast exam," she continues. "This is one of the best ways to catch cancer while it's in the early stages where it can be treated and cured." The exams normally are covered by health insurance.

Breast cancer occurs more often in older, postmenopausal women but younger women also can develop breast cancer, she explains. Men also develop

women should look for changes to their breasts, Dr. Mansouri says. These include feeling a lump or something unusual or "different" about your breast, noticing a discharge from the

nipple, seeing blood or a rash around the nipple, or puckering (dimpling) of the skin anywhere on the breast.

If cancer is suspected either through a mammogram or other exam, Dr. Mansouri works with a radiologist to learn more about the possible cancer. If the result

is positive, the patient is referred to a surgeon who will develop a treatment plan in consultation with an oncologist (cancer physician).

Treatment can include radiation therapy, surgery, chemotherapy, hormone therapy and targeted therapy. Treatments depend on the type of breast cancer, how advanced it is, and the patient's wishes and tolerance for treatments.

The Centers for Disease Control and Prevention (CDC) estimated that in 2014, the most recent year that statistics are available, 236,968 women and

2,141 men were diagnosed with breast cancer. Of those, 41,211 women and 465 men died from breast cancer. The disease is the most common cause of death from cancer among Hispanic women and the second most common cause of death among white, black, Asian/Pacific Islander, and American Indian/Alaska Native women.

The good news is, according to the CDC, the rates of breast cancer deaths among women have been declining for the past several years. The decline in death rates is credited to increased awareness which leads to self-exams and more regular physical exams by physicians, resulting in earlier detection and earlier treatment.

Mammograms are recommended for all women beginning at the age of 40. However, Dr. Mansouri says, earlier exams may be recommended for some younger women such as those with a history of breast cancer in their family or for women who have particularly dense breasts where a physical examination may not easily detect change. About 5 to 10 percent of breast cancer cases are linked to inherited gene mutations and a woman's risk of breast cancer nearly doubles if her mother, sister or daughter also has been diagnosed.

continued on page 5

Mammograms and "well woman" exams are important aspects of breast cancer awareness

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	10/17/17	10/18/17	10/19/17	10/20/17	10/21/17	10/22/17	10/23/17	
00 PM	Diabetes Matters: Gastroparesis	Learn More About	Diabetes Matters: Hypoglycemia	Preventive Health Care Screening for	Learn the Latest Treatment Options for GERD		Sports Medicine Program: Exercise & Injury	
30 PM 30 AM 00 PM 00 AM	Kidney Transplants	Kidney Disease	Understanding Mental	Adults	(Late Start) Knee Pain & Arthritis	Palliative Care Series: How Can This Help Me?	Sports Medicine Program: Nutrition & Athletic Performance	
O PM	Learn If You Are	Early Detection & Prevention of Female Cancers	Health Disorders	Sports Medicine Program:Why Does My Shoulder Hurt?	l I th Annual	I I th Annual Women's Health Conference: Heart Health Nutrition	Minimally Invasive Options in Gynecology	
00 PM 00 AM 00 PM 00 AM	at Risk for Liver Disease	Washington Township Health	Deep Venous Thrombosis	Washington Township Health	Women's Health Conference: Patient's Playbook Inside Washington Hospital:	Minimally Invasive Surgery for Lower Back Disorders	Washington	
00 PM 00 AM 00 PM	Community Based Senior Supportive Services	Care District Board Meeting September 13, 2017	Eating for Heart Health by Reducing Sodium	Care District Board Meeting September 13, 2017	Advanced Treatment of Aneurysms Strengthen Your Back	Symptoms of Thyroid Problems	Township Health Care District Board Meeting October 11,2017	
0 AM 00 PM 00 AM	Family Caregiver Series: Coping as a Caregiver	Family Caregiver	(Late Start) Palliative Care Series: Palliative Care Demystified	Sports Medicine Program: Exercise & Injury	Keeping Your Heart on the Right Beat	(Late Start) Diabetes Matters: Straight Talk About Diabetes Medications	Weight Management:	
0 PM 0 AM 00 PM	Diabetes Matters:	Series: Panel Discussion	Don't Let Hip Pain Run You Down	The Patient's Playbook Community Forum: Getting to the	Good Fats vs. Bad Fats	Shingles	Stopping the Madness	
00 AM 00 PM 00 AM	Living with Diabetes Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Your Concerns InHealth: Senior Scam Prevention	Family Caregiver Series: Tips for Navigating the Health Care System	No-Mistake Zone Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Snack Attack	Family Caregiver Series: Recognizing the Need to Transition to a Skilled Nursing Facility	(Late Start) Do You Suffer From Anxiety or Depression?	
00 PM 00 AM	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Voices InHealth: Bras for Body & Soul	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Voices InHealth: Bras for Body & Soul			Do You Suffer From Anxiety or Depression?	
0 PM 0 AM 0 PM 0 AM	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be	(Late Start) Acetaminophen Overuse Danger	Diabetes Matters: Living with Diabetes	(Late Start) 11th Annual Women's Health Conference: Preventing Cardiovascular Disease in Women	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting October 11,2017	Voices InHealth:The Legacy Strength Training System	
0 PM 0 AM	Voices InHealth: Healthy Pregnancy	Arthritis: Do I Have One of 100 Types?	Keys to Healthy Eyes	Respiratory Health	October 11, 2017	October 11, 2017	Not A Superficial Problem:Varicose Veins & Chronic Venous Disease	
00 PM 00 AM 00 PM		Learn About the Signs & Symptoms of Sepsis		Strategies to Help Lower Your Cholesterol and Blood Pressure	Raising Awareness	New Treatment Options for Chronic Sinusitis	Alzheimer's Disease	
0 AM	Washington Township Health Care District Board Meeting September 13, 2017	Family Caregiver Series: Legal & Financial Affairs Urinary Incontinence in Women: What You	Washington Township Health Care District Board Meeting September 13, 2017	Pain When You Walk? It Could Be PVD	About Stroke	Diabetes Matters: Living with Diabetes		
O PM		Need to Know	30pts3017	Nerve Compression	Diabetes Matters: Living with Diabetes	I I th Annual Women's Health Conference: Meditation	Eating for Heart Health & Blood Pressure Control	
00 PM 00 AM	Mindful Healing	Get Back On Your Feet: New Treatment Options for Ankle Conditions	What You Should Know About Carbs	Disorders of the Arm		Stop Diabetes Before it Starts	(Late Start) Dietary Treatment to	
30 PM 30 AM		Superbugs: Are We Winning the	and Food Labels	Strengthen Your Back! Learn to Improve Your Back Fitness?	Sports Medicine Program: Big Changes in Concussion Care:What You Don't Know Can Hurt You	(Late Start) Menopause: A	Treat Celiac Disease Diabetes Matters:	
00 AM	Diabetes Matters: Type 1.5 Diabetes Diabetes Matters:	Germ War?	Digestive Health: What You Need to Know	Diabetes Matters:	(Late Start) Diabetes Matters: Diabetes Ups & Downs: Troubleshooting	Mind-Body Approach Family Caregiver Series:	Diabetes: Is There an App for That?	
30 AM	Mindless vs Mindful Eating	Lunch and Learn: Yard to Table		Insulin: Everything You Want to Know	High & Low Blood Sugar Levels	Advance Health Care Planning & POLST	Voices InHealth: Radiation Safety	

Time for Falling Leaves, Pumpkins and Your Flu Shot

It's October. Time for cooler weather, falling leaves, visits to a pumpkin patch. It's also the beginning of flu season and a good time to get your annual flu shot. To get a flu shot, check with your family doctor, the Alameda County Health Department, or many local drug stores.

"Almost everyone age 6 months or older should have a flu shot each year," advised Dianne Martin, MD, infectious disease specialist with Washington Township Medical Foundation (WTMF). "The Centers for Disease Control (CDC) reports flu activity so far this year is low, but it's early. As we get further into the flu season, it is likely that more people will get sick."

According to the CDC, every year in the U.S., "millions of people are sickened, hundreds of thousands are hospitalized, and thousands or tens of thousands of people die from flu."

Dr. Martin observed, "Statistics show that, if just 5 percent more people would get a flu shot, illness would be reduced by 800,000 and there would be 100,000 fewer hospitalizations."

Should you be vaccinated?

Nearly everyone over age 6 months should be vaccinated. But, it is even more important that certain groups get the vaccine because they are at high risk for complications if they should get the flu. This includes

people with:

- Asthma
- Diabetes
- Heart disease
- History of stroke
- Cancer
- Diminished immune systems

Having the flu vaccine is particularly important for older adults, who are at higher risk for getting serious flu complications. Seniors account for a majority of flu hospitalizations and deaths each year. A recent CDC study found people 50 and older who had the flu vaccine reduced their risk of being hospitalized for flu complications by half.

Children younger than 5, and especially those under 2, are also at higher risk of flu complications. "Sometimes a child gets the flu but does not become very ill," Dr. Martin stated. "In this case, they may unwittingly pass it on to siblings or grandparents who live with or care for them. This is another reason why it's so important that children be vaccinated."

Women who are pregnant should receive the flu vaccine, and this will also provide mild protection for their baby, according to Dr. Martin.

Pregnant women should be sure to have the mercury-free vaccine.

Today, nearly all flu vaccines being given are free of mercury.

You should not get the vaccine if you have a severe egg allergy. If

Everyone who can get the flu vaccine should consider getting vaccinated. The flu vaccine is particularly important for older adults who are at higher risk of flu-related complications.

you have ever had Guillain-Barré syndrome, talk to your doctor before getting a flu shot. Some people who have had Guillain-Barré should not get the vaccine.

Despite warnings about the importance of having a flu shot, many Americans get the flu each year. During flu season, which can run from October to May, you should be on the lookout for flu symptoms. The illness tends to come on quickly and may include fever, chills, cough, sore throat, runny or stuffy nose, muscle or body aches, headaches, and fatigue.

If you think you are getting the flu, you may wish to check with your doctor about taking an antiviral medication. Available by prescription only, an antiviral may help keep your symptoms from getting worse. It is not a preventive measure and should not be taken in place of the flu shot.

If you do get the flu, your best course of action is to stay home, assuring you do not pass on the virus. Rest, drink plenty of fluids, and take acetaminophen, a pain reliever and fever reducer available over the counter. If your symptoms continue to worsen, be sure to see your doctor.

Learn more.

To find out more about flu and the flu vaccine, visit the website of the Centers for Disease Control at cdc.gov/flu. For more information about Washington Township Medical Foundation, go to mywtmf.com.

Thursday, October 19, 2017 5 to 7:30 p.m.

Tent Atrium, Washington West 2500 Mowry Ave., Fremont

Join us for our annual breast health awareness event. Visit our interactive booths and attend informative lectures focused on breast health education. Experts will speak on the latest technology to treat breast cancer, living with advanced breast cancer and more.

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

Victoria Leiphart, MD, FACOG

Gynecologist

Washington Township Medical Foundation

William Dugoni Jr., MD

General Surgeon

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

Sunil Upender, MD

Radiologist, Washington Hospital Medical Staff

David Lee, MD

Hematologist-Oncologist
UCSF-Washington Cancer Center,
Medical Co-Director
Washington Hospital Medical Staff

Anjali Rao

Breast Cancer Survivor

Kimberlee Alvari, MBA, RD, CNSC, CPXP
Director of Food and Nutrition/Clinical Services
Washington Hospital Staff

Day of the Dead Exhibition

SUBMITTED BY DORSI DIAZ

The Sun Gallery's annual "Day of the Dead Exhibition and Celebration" opened on Friday, October 13 and will continue until Saturday, November 4. This year the gallery will be presenting important societal and humanitarian issues along with traditional Dia de los Muertos altars and art displays.

In a riveting installation as you enter the gallery, award-winning East Bay artist Andrew Kong Knight presents "Remembering." In partnership with Sun Gallery Director Dorsi Diaz, Knight's wall/art installation honors the 58 victims killed at the Las Vegas music festival. Tastefully presented, the tribute also high-

lights the role of the NRA and how gun violence is transforming American life. Knight says, "We decided we wanted to do something that would express our deep sadness, grief, and anger and give the people of our community a chance to do the same. We are also providing information on various things we all can do to encourage lawmakers to pass anti-assault weapon laws so these mass killings can be a thing of the past."

Local artists Peter and Maureen Langenbach also installed two special pieces this year – the first one honoring the victims of Puerto Rico's Hurricane Maria plus another wall-size installation celebrating DACA Dreamers. International emerging artist Sejal Joshi is also part of this years Day of the Dead exhibit, with stunning work rendered in Oil in "Calavera." Joshi, recognized by the Florence Academy of Art in Italy, was also recently awarded a scholarship at Scottsdale Art School to further expand her oil painting technique and style.

Sonoma tattoo artist and creator Shotsie Gorman's piece, "La Petit Mort" (A Little Death), has finally landed at the Sun Gallery after being displayed in a special coffin lid exhibit that traveled to Australia, Canada, Japan, and China.

Bringing young artists into the fold, award-winning James Logan art educator Debra A. Collins has her newest Day of the Dead art on display, "R.I.P. Stephanie Wagner," along with a beautiful arrangement of her high school students' artwork.

Other participating artists include Patra Nesseth-Steffes, Nina Starr, Christine Bender, Alex Miloradovich, Ruey Syrop, Karla Lopez, Georgianne Fastaia,

Salma Kandil, Hayward Poet Laureate Bruce Roberts, and Betty Isabel Ferguson.

A special Artists' Reception and Celebration will be held on Saturday, November 4 and will include a fundraiser for Sun Gallery's Children's Art programs with \$5 lunch plates available (authentic Mexican food). The Sun Gallery's resident dance group Grupo Folklorico Tlapalli will also be performing and a pop-up gift shop with Day of the Dead art and gifts will be available. Field trips with an art project are also available for local schools and groups.

For more information, call (510) 581-4050 or email the gallery at sungallery@comcast.net.
You can also visit their website at www.sungallery.org.

Day of the Dead Exhibition Friday, Oct 13 – Saturday, Nov 4

> 11 a.m. – 5 p.m., Friday – Sunday

Artists' Reception & Celebration Saturday, Nov 4 2 p.m. – 6 p.m.

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

continued from page 2

Breast Cancer Awareness—All **Year Long**

The strongest risk of breast cancer is age, Dr. Mansouri says. Other factors that may increase breast cancer risk include being overweight or obese, lack of exercise, heavy alcohol use, receiving radiation therapy to your chest before the age of 30, and long-term use of menopausal hormone therapy.

While hormone replacement therapy sometimes is prescribed for women experiencing difficulty during menopause including severe hot flashes and/or night sweats, Dr. Mansouri

recommends trying other non-medication therapies first.

She also recommends that women reduce exposure to risk factors by managing their weight, exercising, and reducing alcohol use.

For more information on Washington Hospital's Women's Center, see www.whhs.com. For help finding a primary care physician, visit the Washington Township Medical Foundation website at www.mywtmf.com and click on the tab for "Find a Doctor."

Forum to discuss affordable housing

SUBMITTED BY **ALLYSON McDonald**

Tri-City residents who are interested in learning about affordable housing issues in the area and brainstorming possible solutions are invited to a free forum sponsored by Mission Peak Unitarian Universalist Congregation.

Speakers will provide alternative solutions and attendees will be able share ideas for moving forward on this issue which affects Fremont and neighboring East Bay cities. The forum is set for Sunday, October 22.

Since a previous forum sponsored by Mission Peak UU in April, 2016, there has been a growing awareness of the problem of housing affordability in the Bay Area. Most residents believe we have reached a crisis point. What are some of the solutions and costs to solving this problem? What's happening in Fremont? These and other related questions will be under consideration.

Speakers will include people with different perspectives, including:

- Raines Cohen, a Northern California Regional Organizer with Cohousing California, a regional umbrella group fostering the creation of green intentional neighborhoods (ecovillages) throughout the state.
- Ann Crosbie, President of the Fremont Unified Board of Education, she also helped negotiate the financing of a new school with home builders.
- Cullen Tiernan, an Iraq war veteran and Democratic Party Delegate. He ran for Fremont City Council in 2016 and is passionate about affordable housing and tenants' rights.

• Tim Roberto is a permanent Deacon at Holy Spirit Catholic Church in Fremont and has worked with RISE (Residents Insisting on Social Equity, since its inception. Deacon Tim is an advocate for Just Cause Eviction, Rent Stabilization, Affordable House Ownership and other social concerns in Fremont, Newark, and Union City.

• Vinnie Bacon, a member of Mission Peak UU, is a Fremont City Council member. Bacon has a background in city planning and has been an advocate for rent stabilization and affordable housing since his election.

• Tom Fleming is a builder of cottages and tiny homes. He will have a tiny home on-site, available for viewing.

"Affordable housing is one of the greatest challenges to maintaining an income, culture, and even an age-diverse Fremont. We cannot afford to let the problem of a lack of affordable housing in Fremont and the Tri-City area fall out of focus. We must learn, we must act, not in haste but with wise and swift planning." Said the Rev. J.D. Benson, MPUUC interim minister.

Admission to the forum is free and refreshments will be served. Registration is required and should be made online by visiting www.meetup.com/Mission-Peak-U-U/ then scrolling to the Affordable Housing Forum 2017 link.

Affordable housing forum Sunday, Oct. 22 1 p.m. Mission Peak Unitarian **Universalist Congregation** Cole Hall, 2950 Washington Blvd., Fremont www.meetup.com/Mission-Peak-U-U/ (510) 320-8332 Free

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

HEALING WOUNDS

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

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

Ace Animal Hospital

Walk - Ins Welcome

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

Dental

Cat Only \$149 Dog Only \$199

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

Vaccination Clinics

Tues & Thurs FREE Exam & 10% Off

Regular Vaccination Price

With Coupon

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

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

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

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

Haircut 37627 Niles Blvd Fremont, CA 94536 * Up Do * Perm

(510) 742 - 1782 Call for appt

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

Chahall **European Auto Center**

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

Open Monday to Saturday (6 days)

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

BMW inspection 1 & 2, Mercedes Benz service A & B

Install Rebuilt or Used engine and transmission - Special Price Our Quality and Price are so impressive, we think!

you WILL switch to us if you try us. Over 39 years experience; Warranty 1 year or 12,000 miles.

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

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

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

continued from page 1

Paranormal pair investigates perennial mysteries

media, though, the celebrity status of someone like Harry Houdini, who actively sought the debunking of mediums, contrasted sharply with the opinion of Sherlock Holmes' creator Arthur Conan Doyle, that J.B. Rhine, author of an article exposing the renowned Boston medium Mina Crandon, was "an ass."

A review of television offerings from the last decade shows that America is as fascinated with the paranormal as ever. "Ghost Hunters" and "Ghost Adventures" feature teams of investigators armed with the latest technical gear staking out and documenting so-called unexplained phenomena across America, from abandoned prisons and hospitals, to private homes and haunted hotels. Another genre features evewitnesses who, with the aid of actors and re-creations recount their encounters with the unknown.

In the age of the Internet, with its ability to easily share experiences and connect with people of like minds, it is no surprise that one of our oldest fascinations should make up a substantial segment of the online community. Moreover, the skeptic/believer divide generates enough controversy that many decide to seek the truth for themselves. Spurred by their TV counterparts, amateur research and investigation groups (ARIGs) have proliferated. Researcher Sharon Hill studied the ARIG phenomenon in 2010 and easily assembled a list of 1,600 web addresses.

For some, the pursuit is about the thrill of the hunt and erstwhile fame, but for others there is a true desire to know the source of electronic voice phenomena (EVPs), disembodied voices, unexplained footsteps and

other activity credited to the paranormal. That is where investigators like Newark residents Anthony and Lydia Guzman (an IT tech and HR analyst, respectively) enter the paranormal picture.

As a child and then a teen, Lydia had unusual experiences in the Lake Tahoe cabin where she and her parents vacationed every summer. Heavy footsteps and the sound of dragged furniture were a common occurrence, and even her parents heard the racket, accusing Lydia of making the noises herself. When she began watching "Ghost Hunters" in 2005, it had an effect on her husband Anthony. He wanted to know where all the voices were coming from and the lack of answers was frustrating. "Every time these guys were asked where these voices came from, the answer was 'I don't know.' As a computer tech, I have to have answers for everything, and 'I don't know' isn't an option."

Anthony and Lydia run the Ghost Explorers website where they receive investigation requests. About half the people are like those on TV, scared and even frantic. "The other half," says Lydia, "are people calling because they just need a reality check. They aren't quite sure what they're experiencing is real." Because humans are susceptible to misinterpreting the environment and their own senses, "you have to be something of a psychologist," says Anthony. "A lot of the time it's about understanding the person."

Understanding humans has meant that where once Anthony and Lydia would assemble their team for every call, they've become more deliberate in their approach to clients. "We can learn a lot from the initial phone interview," says Lydia. When there is some possibility phenomena have a natural

explanation, Anthony has the client keep a journal for a couple of weeks. Often, careful observation reveals the explanation, but if the situation persists, Anthony has details to inform the course of investigation.

Drama is front and center for TV's paranormal investigators, but the reality is more mundane. "Our investigations are the other end of the earth from what you're seeing on TV," says Anthony. The pair doesn't have the benefit of the obligatory TV montage where all the cameras are suddenly in place. "It takes forever to set up all the equipment," says Lydia.

One of the most active locations the team has visited is the former headquarters of the Livermore Downtown Association. While Lydia sat in front of a bolted closet door, it suddenly burst open, the very activity that triggered the investigation. On the simultaneous audio from the next room, a clear cackle of a woman could be heard. Questions aimed at the entity suggested strongly that it knew the names of two of the women in the office. "That made them very unhappy," says Lydia.

Evidence is tricky and isn't always as obvious as a door flying open by itself; analyzing it requires an open mind, but a thoughtful approach. The Guzmans have high standards, and Anthony chiefly relies on video and digital audio capture. Even though electro-magnetic field (EMF) detectors are popular with most ARIGs, their value in detecting spirits is only a conjecture, and unconvincing evidence doesn't get a pass. "When in doubt, toss it out," says Anthony.

Skeptics claim a lack of scientific rigor for ARIG practices, but Anthony responds with his own proposal: "I would like to find a location that has good documented evidence and just do a continuous long-term project." There, hypotheses could be tested under repeatable conditions. Until then, Anthony and Lydia are happy to be a "second set of eyes and ears" for those who need their help.

For more information, visit www.ghostexplorers.org.

lrick or Treat on Downtown Safety Street

SUBMITTED BY CITY OF FREMONT

Come visit a trick or treat wonderland where children ages 2 to 10 play carnival games and go trick-or-treating at miniature houses gathering goodies. Tickets are required to participate in the games and trick or treating. Don't forget to wear a costume and bring a camera for great photo opportunities! We've got something fun for everyone with the Fremont Street Eats and Food Truck Mafia.

Also featuring: Fremont Street Eats, Music, Costume Contest, Storytime Area, Stage Acts, Local Sponsors, and the Fremont Police Department.

Tickets must be pre-purchased and are not available at the event. Tickets are required for children ages 2-10. Children must be accompanied by an adult. Children must have a ticket to participate in event activities. Your receipt counts as a ticket.

Downtown Trick or Treat Friday, Oct 20 4:30 p.m. - 9:00 p.m. 7:00 p.m. Costume Contest **Downtown Fremont** (Capitol Avenue & Liberty St.) Purchase tickets at 3300 Capitol Ave. Bldg. B or online at on www.RegeRec.com

For more information on this event, email RegeRec@fremont.gov or call (510) 494-4300 Tickets \$10

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

and more

MATTRESSES

Service is our number one product!

Special Packaging/Cases

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 Yackaging

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.

Tesla recalling 11,000 Model X SUVs

ASSOCIATED PRESS

DETROIT (AP), Tesla Inc. is recalling 11,000 Model X SUVs worldwide because their rear seats might not lock into place.

The recall involves vehicles with fold-flat second row seats made between Oct. 28, 2016, and Aug. 16, 2017. Tesla believes only about 3 percent of the recalled vehicles have the issue. The company says some cables in the seat may have been improperly tightened, which prevents the left seat from locking in an upright position. If it's not properly locked, it could move forward during a crash.

The Palo Alto, California-based automaker says it has seen no reports of injuries from the issue, which was discovered during internal testing. Tesla began informing customers about the recall on Oct. 12. Owners can take their Model X to a dealer for repairs or contact Tesla's mobile repair units.

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

BOWL-A-PALOOZA FUN

SUBMITTED BY LESLIE McGARRY

Bowling slots for Serra Center's "Bowl-A-Palooza" on Wednesday, October 25 have filled up fast! But come along to root on your local business leaders, elected officials, Fremont Police (and maybe Fire) in all their garb, and Serra Center's clients. Join the fun and raffle!

This fundraiser helps support the full complement of Serra Center services. For 40 years, Serra Center has been committed to providing compassionate care for individuals with developmental disabilities. They currently serve more than 80 men and women in community-based Residential Care Homes, Independent, and Supported Living Services. The individuals served live in more than 65 traditional and accessible homes and apartments in residential neighborhoods throughout Alameda County. The Serra Center looks to become a national leader in providing dignity, respect, choice, and independence for persons with developmental disabilities.

Thank you to event sponsors Kaiser Permanente (Platinum), Washington Hospital Healthcare System, Fremont Bank (Gold), and Harrison Accounting Group, Inc. (Banner).

To donate or sponsor a client, visit http://weblink.donorperfect.com/bowl_a_palooza or contact Leslie at (510) 477-1000 or lmcgarry@serracenter.org.

Serra Center Bowl-A-Palooza
Wednesday, Oct 25
3 p.m. – 5 p.m.
Cloverleaf Family Bowl
40645 Fremont Blvd, Fremont
(510) 477-1000 x130

http://weblink.donorperfect.com/bowl_a_palooza

Science Festival

SUBMITTED BY KIMBERLY HAWKINS

It's time to unleash your inner scientist. Dozens of family-friendly, hands-on activities, demonstrations, exhibits and opportunities to meet Bay Area scientists and engineers will be happening at Cal State East Bay's Science Festival on Saturday, Oct. 28. Discovery Day, which is free to the public, will be held in the North and South Science buildings and Valley Business and Technology Center on the university's Hayward campus.

The science festival at Cal State East Bay, which dates to 1974, is now part of the larger Bay Area Science Festival, a two-week celebration of science, technology, engineering and math running from Oct. 26 through Nov.11. Other Discovery Days are being held in San Francisco and Santa Rosa.

"I hope everyone has fun, learns something and comes away with a better sense of what science is about," said Cal State East Bay College of Science Dean Jason Singley. "Science is the study of how the world around us works. Science impacts our daily lives in a variety of ways, including through the technologies we use, our health care and how we interact with the natural environment. Understanding science is part of being an informed and contributing member of society."

This year, about 8,000 people are expected to attend the festival and attractions will include a chemistry magic show, fossil casting, geophysical prospecting and a look at the life of a criminologist.

Discovery Day
Saturday, Oct. 28
11 a.m. – 4 p.m.
Cal State University Hayward
25800 Carlos Bee Blvd., Hayward
www.csueastbay.edu/science-festival/
(510) 885-2878
Admission and parking: free

Sunday October 22 1:00-4:00 pm

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

Graduate School of Traditional Chinese Medicine

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

Raiderettes appear at Fremont health fair

SUBMITTED BY MIKE TAYLOR

Several members of the Raiderettes cheer squad participated in a "Crucial Catch" health fair at the Fremont Senior Center last week to support the Tri-City Health Center in partnership with the American Cancer Society and the National Football League.

The focus of the fair was to promote health equity and address cancer screening disparities in the community. Tri-City Health Center serves some of the most underserved women in the Tri-City area, many of whom encounter significant barriers to accessing cancer screening services.

Activities included health information booths, in family-friendly games, and giveaways. The Raiderettes staffed a photo booth, distributed Raiders giveaways and assisted American Cancer Society staff in directing women to the mammography imaging mobile unit where the participants received cancer screenings.

Raiderettes (left to right) Krishinda, Kristina, Jazzmine and Helina supported Tri-City Health Center in partnership with American Cancer Society and the NFL in participating in "Crucial Catch Day" at Fremont Senior Center.

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

Consider Home Sharing

• Extra Income

• Security & Independence Call 510-574-2173.

Th HIPhousing

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

In Fremont since I 988

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

Timing Belt Special

\$269 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

DRILLED & SLOTTED

PERFORMANCE ROTORS

Ceramic Formula Disc Brake Pads

Drive Safer - Stop Faster

Includes Timing Belt & Labor to Replace

\$469 6 Cyl. Plus Tax

EVOLUTION Breaks. Performance TRU-CAST TECHNOLOGY

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

Disc Break-Pads

\$90 Installation +Parts & Tax

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts \$90_{+ Tax}

Call for Price Most Cars Expires 10/30/17

CALIFORNIA

Minor Maintenance

\$66°5

With 27 Point

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 10/30/17

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

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

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)

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax

Drive Safer Stop Faster 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 Change Oil & Filter (up to 5 QTS)

Coolant Service • Rotate 1 res

Set Tire Pressure • Test Drive • Inspection AC Cabin Filter

60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most Cars Expires 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 Drain & Refill

OIL SERVICE

ACDelco. Factory Oil Filter

in USA

CHEVRON SAE SUPREME

Most Cars Expires 10/30/17

FACTORY OIL FILTER

I SYNTHETIC OIL CHANGE

CHEVRON Your Choice MOBIL

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

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

BRAKES

FREE INSPECTION

Replace Brake Pads, Resurface

Rotors Front or Rear

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

Made in USA

or Toyota Genuine

\$26⁹⁵

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.

Most Cars Expires 10/30/17

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

Repair Loss of Power to Lights/Outlets

Repair Flinkering/Diming Lights

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

10% OFF

AUTO REPAIR SPECIAL

Includes Major Work

Install Rebuilt or Used

Engine & Transmission

 Inspection Report/Corrections
 GFI Outlets, Lights, Fan, Switches
Outlets, Service Upgrade 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 Open Mon-Sat 8:30am-6pm Sunday by Appointment Only **FREE Estimates & Consultation**

24 Hour Phone Service Shuttle drop off available with 15 miles

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

Located behind Plastic Depot

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

Target jumps onto voice shopping bandwagon

By Anne D'Innocenzio AP RETAIL WRITER

NEW YORK (AP), — Target is jumping into voice-activated shopping as it deepens its relationship with Google, offering thousands of items found in the store except for perishables like fruit and milk.

The move is happening as Google says shopping will be available later this year through Google Assistant on iPhone and Android phones, joining its Google Home device and Android TV. So, shoppers can shout out orders to their phone while they're running around doing errands or just walking.

Target Corp. joins Walmart and Home Depot among others in partnering with Google on voice shopping as they seek to compete against Amazon's dominance with its Echo devices. Amazon started offering Echo voice assistants in late 2014, while Google made its debut with Google Home earlier this year.

Target is also expanding nationwide its Google Express program that offers faster delivery from a test program in New York City and California. Shoppers will be able to get deliveries within two days since the items will be shipped to a nearby

Target store for free provided the purchase meets the \$35 order minimum.

Next year, Target shoppers will be able to pick up their online purchases at a Target store where orders are ready in two hours as part of the Google Express program. They'll also be able to use Target's loyalty card as an option for Google Express shoppers, giving them such benefits as a 5 percent discount off most purchases.

Like many retailers, Target has been offering more shopping options. This past summer, for example, the Minneapolis discounter began expanding its next-day essentials delivery service that it was testing to the Atlanta, Chicago, Los Angeles, New York, Philadelphia, San Francisco, St. Louis, and Washington, D.C./Baltimore

"We have lots of different choices of how they buy from us," said Mike McNamara, Target's chief information and digital officer. He believes that voice shopping will be more prevalent in the next few years.

More devices are in the hands of shoppers. Even Apple has one coming out this year. But the key is personalizing the order so if a consumer shouts out "detergent," the voice assistant will know the

exact brand that the shopper wants. Target says that it will give customers the option to link their accounts with Google Express for more personalized shopping. In fact, Walmart, which went live with voice shopping last week, is integrating its easy reorder feature — which has data on both store and online purchases — into Google Express. Shoppers who want to reorder their favorites must link their Walmart account to Google Express.

Amazon doesn't give sales figures for Echo, but Consumer Intelligence Research Partners estimated that the Seattle company has sold more than 10 million Alexa-powered Echo devices in the U.S. since late 2014. That includes the core Echo, as well as the less expensive and smaller Echo Dot and the portable Amazon Tap. According to Forrester Research, 12 percent of shoppers own some voice device like Echo or Google Home. And 29 percent of them use the device for some shopping, Forrester says.

To be more competitive with Amazon, Google Express scrapped the \$95-a-year membership in August, allowing shoppers to get free delivery on orders within one to three days, if the purchase is above each store's minimum.

California energy committee opposes gas power plant

ASSOCIATED PRESS

OXNARD, Calif. (AP), In a rare move, a committee of the California Energy Commission says it will oppose construction of a new natural gas-fired power plant in Oxnard.

The committee, consisting of two out of five CEC members, announced Thursday that it intends to recommend that th full commission deny approval of the Puente Power Project on grounds that it will have an environmental impact that can't be mitigated and won't meet various laws, ordinances, regulations or standards.

"We acknowledge that this statement is unusual," the commissioners wrote.

It's unclear when the recommendation will be made or when the full commission will vote on the project. No immediate hearing was scheduled.

The \$300 million plant is designed to replace two of three existing plants at the Mandalay

Generating Station in Oxnard. The two older plants use seawater for cooling, which is against a State Water Resources Control Board policy. The third plant doesn't use seawater cooling.

The new plant would produce enough electricity to power about 150,000 homes. It already has approval from the state Public Utilities Commission but is opposed by the California Coastal Commission, the city of Oxnard and environmentalists.

"The proposed rejection of this gas-fired plant marks a turning point in California's clean energy revolution and marks a trend in re-evaluating the need for gas plants across the state," the Environmental Defense Center said in a Friday statement.

Critics contend the fossil-fuel plant would damage coastal wetlands and dunes and degrade local air quality. They argue that there are renewable energy alternatives.

The two-member committee said California's power grid operator, known as Cal-ISO,

believes that alternatives to the gas-powered plant are feasible.

A Cal-ISO report in August said that solar and other energy sources could meet the expected demand, although they might be costlier options.

NRG energy, which is trying to build the plant, has argued it would serve as a bridge, providing needed electricity as California moves toward a greener energy future.

The Houston-based energy giant was disappointed by the committee's letter of intent, spokesman David B. Knox said Friday.

'We believe the record fully supports the approval of Puente. NRG favors California's move to a carbon-free electrical grid, but remains concerned about local reliability during the transition," his statement said.

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

Shape Our Fremont

More development news and updates

"There is nothing permanent except change," goes an old saying. That's certainly true in Fremont, where the bulldozers never sleep. Here are some of the latest development proposals.

Blacow Cottages

A developer is proposing to demolish an existing old two-story house on a large lot at 39392 Blacow Road south of Mowry Avenue and build eight new single-family houses in a development called Blacow Cottages. (This is different than another proposed development on Blacow Road called The Cottages.)

The developer is asking to change the zoning to a Small Lot Planned District, which would allow individual lots to be as small as 4,000 square feet. Each house would have a two-car, side-by-side, attached garage with space on each driveway to park two additional vehicles. Guest parking would be on the street. Access would be by a private road off Blacow.

Small Lot Planned Districts are subject to city ordinances, as well as extensive Small Lot Guidelines, to ensure developments aren't just a bunch of big houses squeezed onto small lots. The guidelines cover architecture, floor area sizes, garage locations, street design, landscaping, and many other points.

For more information or to make comments about the Blacow Cottages (PRP2018-00008) proposal, email the assigned city planner James Willis at

jwillis@fremont.gov

Silicon Sage Centerville

On October 3 the City Council considered several options regarding disposition of the old Centerville fire station on Fremont Boulevard in the Centerville Town Center. The station is currently on a portion of the site for the proposed Silicon Sage Fremont Blvd Mixed-Use project, which will include a combination of commercial retail space, 64 apartment flats, and 72 townhouses extending from Peralta Boulevard to Parish Avenue, and from Fremont Boulevard to Jason Way.

During the meeting, the developer stated he would prefer the city sell him both the fire station and a city-owned portion of the land behind the station. After some discussion, the council unanimously rejected that option, and voted to just sell the city-owned land, but to retain ownership of the fire station and its lot for future use as a museum, pre-school, recreation facility, or other function that would benefit the community.

The purpose of the vote was only to decide on the disposition of the fire station itself; the overall project was not discussed or voted on. Based on this decision, the fire station will not be part of the project and therefore may not be subject to review by the Historical Architectural Review Board.

The Silicon Sage project is in the final stages of review and may be presented to the Planning Commission before the end of the year. If it is approved by the

Planning Commission, the project will not go to the City Council unless the decision is appealed.

This is the last chance for residents to make comments or ask for changes on this project before it goes to the Planning Commission. For more information or to express your comments about the Silicon Sage (PLN2017-00229) proposal, email the assigned city planner Steve Kowalski at skowalski@fremont.gov

Who's counting?

Next year, in November 2018, Fremont will hold elections to fill four city council positions under the new district-based system of representation. Several current city council and planning commission members are expected to run, among others. If so, is anyone keeping count of how each council and commission member voted on past (and future) developments and issues?

The answer is a resounding yes. First, many individual candidates have, and will continue to, keep track of their voting record versus their potential rivals and publish it during the election campaign. Second, several citizen groups are keeping running tallies too, and some publish them on their websites. The Tri-City Voice newspaper reports on every city council meeting and prints the ayes and nays. And finally, the City of Fremont keeps records, transcripts, and videotapes of all meetings.

As elections get closer, all Fremont residents should look at each candidate's voting record. For more information about all new housing developments in Fremont, go to

www.ShapeOurFremont.com

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd 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

Together we can make a difference

SUBMITTED BY CRYSTAL RAINE

Join memory care professionals as they gather to share vital information for family members of individuals with dementia, memory care providers & home care providers. This will be the perfect opportunity to sign up for vetted and dementia trained volunteers visit your loved ones or to provide support for you, the caregivers. If you are interested in volunteering for the Dementia Friendly program, make sure that you attend this event and sign-up to volunteer.

Help us to create a safety net for seniors who may be at risk, especially for those who may be living alone or isolated. Specialists in the field of memory care will be doing short presentations and will be available for questions throughout this event. Lite snacks (Brain Food) and beverages will be provided.

For more information about the Dementia Friendly Program or to RSVP for a specific event, please contact Community Resource Coordinator Crystal Raine crystal@unioncity.org or (510) 675-5284

Choice of two locations and dates:

Ruggieri Senior Center Saturday, Oct 21 9:30 a.m. - 1:30 p.m. 33997 Alvarado Niles Rd, Union City (510) 489-6629

And

Pacifica Senior Living Center Sunday, Nov 5 12 noon – 4 p.m. 33883 Alvarado-Niles Rd, Union City (510) 480-0325

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

Sound waves

vibrate through

your body

slowing your

brainwaves

BEMER Scientifically proven Physical Vascular Therapy

Nutritional Guidance FREE CONSULTATION Wholistic Products & more

Leah Mercado VIBRATIONAL HEALING THERAPY

Deborah Mello SINGING BOWL MASSAGE NUTRITIONAL/BEMER© CONSULTANT

inducing a meditative 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
- Stroke
- Prostate Disease
- Facial Paralysis
- 39833 Paseo Padre Pkwy, Suite C

Connie Tsai

 Parkinson's Disease Tourette's Syndrome

Fremont, CA 94538 408-888-3616

wind Twisters

Crossword Puzzle

Acı	ross						
I	Acknowledgement (11)						
7	Attempt college admission (5)						
10	How paint should be applied						
(6)							
12	Carbon-14 use (6)						
13	The Princess ('80s						
flic	k) (5)						
14	Shipping hazards (8)						
15	Like in July (9)						
17	"Yum!" (5)						
18	Horticultural defenses (6)						
19	More sere (5)						

- 21 Adventurous journies (11) 23 Issue (5)
- Fraught with peril (9) 25
- 28 Vapors (5)
- Some students (10)
- 32 Foreign, alien (10)

tun	e) (9)
34	Some angels (6)
35	One sort of close relative (6)
36	Traits (15)
39	Arctic transport (6)
40	Short versions (13)
41	Contraction signifying prohi-

_ Song (Weill

Down

bition (6)

- Chemical opposite of oxidized (7)
- Some road graders (12)
- Dusk to dawn (5)
- Demanded (8)
- Indispensible item (9)
- Merest (9)
- 8 The Bastille, e.g. (6)

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

Sudoku:

1 1	М	² P	Α	¢	Т			³ M	ÅΑ	Т	⁵H		⁶ P	Ε	0	P	L	Ε	ំន	
N		R					ŝ		R		U					Е			Α	
٧		0		10 B	٦	s	-	N	Е	s	S	М	¹² A	Ν		3E	Α	S	Υ	
Е		F			2		G		Ν		Н		Z			Р			S	
14 S	К	Е	L	Е	Т	0	Z		Т				15 A	R	М	s		¹⁶ P		17 F
Т		s			Υ		-				v ⁸		L					н		П
		¹⁹ \$	Α	Т	_	\$	F	Α	ъс.	Т	0	R	Υ		²¹ p		²² B	0	Ν	E
G		_			Z		-		0		L		S		L			Т		4
²³ A	Т	0	М		G		₹C	0	М	М	c	N	1	C	Α	Т	25 	0	Ν	
Т		z					Α		Σ		Z		Ø		Υ		z			4
		₽A	ပ	²⁷ T	_	0	z		0		Т				G		O			4
0		ᆜ		Е			믿	0	z	Т	Е	Σ	²⁹ P	0	R	Α	R	Υ		
N				3A	В	3 ¹ L	Е				Е		I		O		Е			ı
				М		Α			³² P	Α	R	Т	-	С	U	L	Α	R	L	1
"s	0	щ	³⁴ A			35 _T	٩	×	_		s		۲		Z		ω			
Р			ä∑	Α	۵	Е			٦				0		37D	R	_	٦	³⁸ ∟	
Е			٥			S	O	₽_	Е	Z	41 _T	_	S	7	Ø		z		0	
42 C	L	0	s	Е	S	Т		R			0		0				G		Α	
			Е					0			Т		⁴³P	U	Z	Z	٦	Ε	D	
Ε								N		⁴c	Α	S	Н				Υ		Ε	
⁴⁵ S	Ι	Е	E	R		⁴⁵ L	Α	s	Т		L		47 Y	Α	R	D			D	

J	
(11)	Я
22 Muscle car raison d'etre (11)	ightharpoonup
24 permutations' pals (12)	9
26 Wet weather accoutrement	7
(8)	H
27 Kind of park (7)	<u> </u>
28 Alliance (10)	4
30 Pawns among the first to be	6
4L:- (0)	v

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

Tri-City Stargazer for week: OCTOBER 18 - OCTOBER 24

Produce (5) All of us (9) 16 Fortitude (8)

this (8)

33 Axes (5)

20 Provides images for a book

31 Filling the bill (10)

37 Automaton (5)

38 Ways out (5)

For All Signs: We have a New Moon in the sign of Libra on Oct. 19, 2017. As all good Librans know, the message of this sign is balance and equal partnership. Regardless what sign we are born under, at the point of the Libran New Moon we are compelled to make a decision that integrates egalitarian principles. Opposites must come to balance and be given equal footing in our lives. If a given decision does not have a win-win solution, then we must table the concept of a

final outcome and live temporarily in the cracks of life, neither here nor there, this way or that, until a favorable resolution for all can be created. Libra is the sign of partnership and decisions are often made near the Libra New Moon regarding the creation or dissolution of human partnerships. This New Moon is opposite Uranus, the planet of surprise and sudden change. Stay on your toes. Sudden or unexpected events may occur.

Aries the Ram (March 21-April 20): Surprise, changeability, and general rebellion are the qualities prominent this week. You may be the one who feels rebellious and wants to be left alone. Or it could be your partner or a good friend. If you have things on your mind regarding a relationship, they may fall right out of your mouth when you least expect it.

Taurus the Bull (April 21-May 20): Your attention this week is focused on devotion to responsibilities. It is possible that taking care of your physical self requires concentration during this period. Being of service is important. Caretaking, whether for yourself or others, seems to be the better option.

Gemini the Twins (May 21-June 20): Now is an ideal time to start a new health improvement program, whether diet, exercise or both. Your attitude is positive. There may also be a new start at your work routine. New communications equipment may give you a boost and renewed interest in your job.

Cancer the Crab (June 21-July 21): The first few days of this week is the "dark of the Moon". These are the days just prior to a new Moon phase. At this time it is appropriate to look inward for truth and still the constant chattering of interior voices. The new Moon occurs on Oct. 19 in the sign of Libra. You likely will begin something new in your home or with family.

Leo the Lion (July 22-August 22): Your attention shifts toward home, hearth and family as it often does at this time of year. You may have a strong need to clean out debris, get out in the yard, and generally make things ready for winter. This will require three or four weeks, after which you will shift to holiday preparations. It is your annual

Virgo the Virgin (August 23-September 22): You have a desire to reach outward to others. You want to share ideas and express yourself in a larger framework. Circumstances on the partnership front are favorable with one who shares intellectual interests. Activities involving

teaching/learning are favored, along with positive aspects for travel.

Libra the Scales (September 23-October 22): It is probable that others in your life may be erratic. Partner(s), clientele, good friends, and even professionals may be far less reliable than you would like. If this has already started, then do your best to choose activities that depend only upon yourself for a short time. That will reduce the number of your disappointments.

Scorpio the Scorpion (October 23-November 21): Activities involving your lover and children are likely to fare well and go favorably. Over the next six weeks life will work more smoothly if you let yourself be led by the "signs," circumstances, and people around you. It will not be a time to attack in anger or initiate new ideas, but to respond to what comes your way.

Sagittarius the Archer (November 22-December 21): This is an unusually positive time to seek support and counsel (if needed). You have almost finished a grand project and now you need to prepare yourself to move beyond it. Consider meditation, mindfulness, or any other means to clear out the details and survey your big picture.

Capricorn the Goat (December 22-January 19): The New Moon in Libra suggests a new start in your career or life direction. This is not a major shift, but more of a tweak within the framework that already exists. The decision may seem abrupt to others, but you have been considering this for a while. It is not new to you.

Aquarius the Water Bearer (January 20-February 18): Beware of the tendency to obsess and worry over matters that may never happen. You are tempted to see the world through a dark lens this week and you may think that is the true version. It's more likely that this pessimistic view is extreme. Set your concerns on the back burner for a time and your attitude will become more balanced.

Pisces the Fish (February **19-March 20):** You have believed yourself invisible for years. You think you fade into the walls and go unnoticed, but now you are finding out something altogether different. Now is the time to reach out to people around you and to welcome change and new circumstances.

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

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks
- *Defective Products *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

Ford C-Max Hybrid - venerable but viable

By Steve Schaefer

The hybrid vehicle segment is now old enough that some models have been around for quite a while. Toyota's Prius – the name many associate with the word "hybrid," is nearly 20 years old, and is currently in its fourth generation. The Ford C-Max is getting long-in-the-tooth, but it is practically unchanged.

There's a lot to like with the C-Max. Being originally a European minivan, now built for us in Wayne, Michigan, it's a bit

129 lb.-ft. of torque, so the car moves along OK but you won't win any green light grand prix against other all-electric vehicles.

Hybrids help the gas engine work a lot less, so you get much better fuel economy. There is no gasoline-only C-Max in the U.S. to compare it to, but the same drivetrain is used in the Ford Fusion. Comparing Fusions, the gas model earns 21 City, 31 Highway, and 25 Combined while the Hybrid model gets 43/41/42 respectively. That's a significant difference.

more compact than an Americansize van, and has satisfying ride and handling, despite a rather large turning radius. You feel in control, sitting up high and perusing traffic through an expansive windshield.

I've tested three C-Maxes in the past—the first one nearly five years ago. The 2017 models are nearly identical, with just some minor grille and taillamp tweaking. This year, the new Titanium series replaces the SEL; it includes 17-inch machined aluminum wheels, leather-trimmed seats, and a 10-way power passenger seat with lumbar support.

As before, you can choose the Hybrid or the Energi version. My tester, in this case, was the Hybrid, so all its electricity came from regenerative braking. Simply press the brake—or roll downhill—and the car charges its lithium-ion battery backup. That means you can drive in pure EV mode part of the time during commutes or short trips in town, but the car normally [SS1]shifts automatically between the 2.0-liter engine and the electric motor, depending on driving conditions. The Energi model comes with a plug and a larger lithium-ion battery, so it acts like a pure EV more often, supplying that smooth, silent propulsion so welcome in EVs.

The engine/motor combination is good for 188 combined horsepower and

My Ruby Red Tinted Clearcoat tester's official scores were 42 City, 38 Highway, 40 Overall. Emitting 222 grams of CO2 per mile, it's essentially half a car, and gets a commendable 8 for Smog and 9 for Greenhouse Gas from the EPA.

Years of experience can be a good thing. The bugs are worked out, some updates are applied, and everything's familiar. The C-Max, in the lower SE level trim, though, seems a little old now. It came with a metal key, which I had to take out of my pocket, insert into the ignition, and turn to start the car. That felt like grabbing a vinyl LP and dropping the needle down for some music. The center dash screen, although it has the latest (and much improved) Ford Sync interface, is very tiny, so what are usually four tabs on the touch screen are rendered as separate strips below the screen. Of course, there's no keyless access from outside, so you need to take out the fob and press a button.

Ford has moved its interior design language forward, but the C-Max has the look of a 10-yearold model inside, with edgy, aggressive shapes that have been banished from newer models.

You still get the tools you need to drive efficiently. The instrument panel lets you view your fuel use history, and provides three horizontal bars that tell you how well you've been driving for Acceleration, Braking, and

Auto Review

Over the past 25 years, Steve Schaefer has tested more than 1,200 cars and published a weekly story on every one. As a teenager, he visited car dealers' back lots to catch a glimpse of the new models as they first rolled off the transporter. He is a founding member of the Western Automotive Journalists.

Contact Steve at sdsauto53@gmail.com My blog for alternative

vehicles: stevegoesgreen.com

Cruising. You can also elect to view the Efficiency Leaves, which grow lush when you're motoring cautiously and wither away when you press too hard on the accelerator.

The left panel gives you choices of how you view the interplay between the engine and the motor, as well as a way of seeing whether your behavior is charging or discharging the battery. There's also a Brake Coach, so you can learn how well you're regenerating power. I scored 100% sometimes, which gave me some satisfaction. This data helps you learn to drive more efficiently, but you can apply the techniques in any car.

Thanks to its efficient package, the C-Max flaunts a driving range of more than 500 miles, a welcome benefit for long trips.

The Ford C-Max still provides an alternative to other hybrids, but there's lots of competition now, including the stylish and trendy Kia Niro, among others. With a slew of fresh product on the way, Ford will be in great shape in this segment in the future. For now, The C-Max is a golden oldie.

and Brazilian Foods in the area

\$59.99

Silver Oak 2011

Cabernet

Sauvignon

\$4.99lb

\$6.99 Loaf

All Sweet

Breads

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Rombauer Chardonnay 750ml ONLY \$26.99

Largest selection

of wine beer and portos from all over the world

Best Prices in the Bay Area

510-659-8366

1584 Washington Blvd. Fremont

Ohlone Village Shopping Center (near the Washington Blvd. exit on the 680 freeway)

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

Tell A Friend Call Rachel Parra 510 745-1480

Neck Pain Pinched Nerve

Back Pain Foot/Arch Pain Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY **CORRECTIVE EXERCISES**

help every patient achieve a fulfilling and happy lifestyle full of the activities they enjoy most.

Our goal is to

SPINAL & POSTURAL SCREENING **PHYSIOTHERAPY** SPINAL DECOMPRESSION KINESIO-TAPING

LIFESTYLE ADVICE ACTIVE RELEASE TECHNIQUE (ART) NUTRITIONAL COUNSELING LASER THERAPY

When you are Healthy 🥒 You are Нарруі

Call today 510-475-1858 Exam & Consultation &

www.chirosportsusa.com

Special Intro Offer New Patients Only **Must Present Coupon**

hour massage

1780 Whipple Rd Ste 105 Union City 1

RUGGIERI SENIOR CENTER Saturday, October 21, 2017 9:30 am - 1:30 pm

33997 Alvarado Niles Road, Union City CA 94587 510-489-6629

Join memory care professionals as they gather to share vital information for family members of individuals with dementia, memory care providers and home care providers. This will be the perfect opportunity to sign up to have vetted and dementia trained volunteers to visit your loved ones or to provide support for you, the caregivers. If you are interested in volunteering for the Dementia Friendly program, make sure that you attend this event and sign-up to volunteer.

Help us to create a safety net for seniors who may be at risk, especially for those who may be living alone or isolated. Specialists in the field of memory care will be doing short presentations and will be available for questions throughout this event. Lite snacks (Brain Food) and beverages will be provided.

For more information about the Dementia Friendly Program or to RSVP for this specific event please contact Community Resource Coordinator Crystal Raine

Crystal@unioncity.org - 510-675-5284

In partnership with:

Ralph & Mary Ruggieri Senior Center

MASONIC HOMES
CALIFORNIA

Est. 1898

TOGETHER

WE CAN

MAKE A

DIFFERENCE

Memory Care Fair

Dementia Friendly

Program Enrollment

Providing Education and

Support to the

Caregivers of

Our Community

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

East Bay Community Energy Authority - Meeting in Fremont

A meeting of the East Bay Community Energy (EBCE) Community Advisory Committee was held Monday, October 16 at Fremont City Hall. The meeting included a presentation on the Local Development Business Plan, and operational functions of the EBCE including hiring updates, administrative items and updates on current and pending vendor contracts. The discussion and recommendations of the Community Advisory Committee will be shared at the EBCE Board Meeting on October 18 and will include those issues, ideas, and viewpoints heard at the October 16 meeting.

East Bay Community Energy will be a community-governed

power supplier, committed to providing electricity generated from a high percentage of renewable sources such as solar, wind, and geothermal. Alameda County and 11 of its cities have formed the East Bay Community Energy Authority, the nonprofit public Agency that will govern the new Community Choice program. The Board of Directors for the new Agency will be composed of elected officials representing each of the participating cities and the County. The Board will set rates and determine the mix of power sources.

For more information about East Bay Community Energy visit www.ebce.org.

New Electric Vehicle Chargers in Downtown

Did you know that Fremont's 94539 zip code is home to more electric vehicle (EV) drivers than any other zip code in California? The City of Fremont is proud to

house so many EVs and is excited to announce the installation of more dual-port charging stations in our city!

Nine charging stations
(supporting 18 parking spaces)
along Capitol Avenue between
Paseo Padre Parkway and State
Street are now operational. The
chargers are open to the public
and charge a fee of \$1.50/hour.
These nine stations add to the
existing six chargers on
Capitol Avenue between
State Street and Fremont
Boulevard to supply a total of
30 EV parking spaces in
Downtown Fremont.

The City remains committed to providing additional opportunities for residents to charge their vehicles throughout Fremont, further encouraging the transition to EVs and decreasing community greenhouse gas emissions.

continued from page 1

Union City Senior Citizen's Commission

Haunted Railroad

This event is a fundraiser for the nonprofit Railroad Museum at Ardenwood operated by Society for the Preservation of Carter Railroad Resources (SPCRR), in association with Ardenwood Historic Farm. We are a volunteer nonprofit 501(c)(3) corporation that preserves, restores, and operates one-of-a-kind, historic railroad cars – many built in Newark by Carter Bros. in the 19th century.

The Haunted Railroad operates on two weekends: Friday, Saturday, and Sunday nights October 20 – 29. Trains will depart every 30 minutes beginning at 7 p.m. with the last train departing at 9:30 p.m. (on Sunday nights the last train departs at 9 p.m.)

Tickets are \$7 for ages 3 and older (children 2 and under are free if they sit on an adult's lap). All children must be accompanied by an adult. For safety reasons, each child 2 and under must be accompanied by a separate adult. Children are welcome to wear costumes as long as they are not scary and don't take up extra room. No adults with masks please.

Tickets are on sale through www.spcrr.org (click on "Haunted Train Tickets" at the upper left) and on www.eventbrite.com (search for Haunted Train). We also sell a limited number of tickets for each train at the ticket window on operating nights from 5 p.m. - 9:30 p.m. (until 9 p.m. on Sundays); first come, first served. Cash and major credit cards are accepted. There will also be "Ghost Chasers" (glow sticks) for sale at the train station (cash only). Please note: No tickets are sold during regular Ardenwood Historic Farm operating hours and no tickets are sold by phone.

Friday,
Oct 20 – Sunday, Oct 29
Friday & Saturday:
7:00 p.m. – 9:30 p.m.
Sunday: 7:00 p.m. – 9:00 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd,
Fremont
(510) 544-2797
hauntedtrain@spcrr.org
www.spcrr.org
Tickets: \$7 for ages 3 & up

(ages 2 and under free)

Free parking

Haunted Railroad

Please join us for a reception commemorating the 200th Anniversary of the Birth of Bahá'u'lláh

We invite you to join us, and over 5 million Baha'is worldwide, to a gathering celebrating the bicentennial of the birth of Baha'u'llah, the Founder of the Baha'i Faith. On October 21st & 22nd, 2017, in some 100,000 localities worldwide, Baha'is will celebrate this event and we invite you to join our local events in Hayward and Fremont.

A key message of Baha'u'llah's life and teachings is that the time has arrived for the unity of the entire human race – a unity not forced upon it by external forces, but by the establishment of justice through the internalization of a simple concept – that all humans are brothers and sisters whose task in this life is to carry forward an ever-advancing civilization.

The teachings of Baha'u'llah have provided us the context to understand the upheavals of past years and have provided our souls with solace. It is our hope that we can strengthen our bonds of friendship and understanding that will help all of us in effecting positive changes in our society that we all seek.

Hayward
6:00 PM, Saturday, October 21st, 2017
Eden Youth Center
Wing C, Room 5
680 Tennyson Road, Hayward, CA
More Information: (510) 783–3395

Fremont
Saturday, October 21st, 2017
6:30 PM Reception, 7:30 PM Program
Fremont Marriot Silicon Valley
46100 Landing Parkway,
Fremont, CA 94538

Kicks for a cause:

Local teen sells sneakers for charity

BY ROBBIE FINLEY PHOTOS COURTESY OF ARNAV BINDRA

Arnav Bindra is not your ordinary teenager. Sure, he goes to school, plays basketball, hangs out with his friends – all the things you might expect from your average high school student. But in his off time he's up to something rather extraordinary: Bindra heads up his own sneaker resale venture called Resell Crew 510, the profits from which he intends to donate to local organizations that help the homeless.

Resell Crew 510 was founded this past summer with the help of Bindra's close friend Akhil Reddy. Together, they hatched a plan to build up an inventory of premium sneakers and "hyped" clothing that they could trade or resell for profit through online marketplaces like Grailed or at local sneaker conventions. "Sneaker cons are basically a hub where all the sneakerheads in that vicinity get together. You can buy a table and you just pile your table with pairs of shoes," Bindra explained.

Starting your own business venture in your teens is rather risky, especially when you're trying to explain the value of sneakers to non-collectors. "My parents didn't really understand the market and the money that could be made," Bindra said, continuing, "I had a friend, someone I've known for like 10 years. He was impressed with my shoe selection, so he invested money into this... he was also reselling clothes. He would give to me whatever clothing he didn't like. We'd stock up on inventory and go to the conventions." Eventually, Bindra also took out a loan from his parents to help

Calvin Alex, Sean Hamedanian, Suraj Jamuar, Ian Wong, Arnav Bindra, and Akhil Reddy

continue to build a strong inventory.

Sneaker cons, like this year's Hella Kicks 3, are where the hunt for a pristine pair of sneakers gets serious for many sneakerheads, as often they will have a "holy grail" pair that they want for their collection. Vendors like Resell Crew 510 engage in sneaker trade and sales like it's the stock market. "We can just take our inventory there and unload everything. We basically started buying on Facebook groups like Bay Area Sneakerheads (BASH)," Bindra explained. Hella Kicks 3 was the first time Resell Crew 510 hosted a table with inventory, making almost \$3,000 at the event. Previously, Bindra attended the sneaker con the past two years as a spectator. "You're negotiating, you're making deals... it's a great

way to make connections," he said.

In the world of sneakerheads,
your collection is everything, and
your collection, ideally, will be
substantial and well protected. So

why would a teen, seemingly at the peak of his collecting years, seek to offload his stock and become a vendor? To this, Bindra simply says, "Why do I need all of this when I could be helping others?" With Resell Crew 510, Bindra hopes to take his earnings and donate them to local nonprofit IndoABC's (Americans for Better Community) community partners. "We started it with donating in mind," Bindra said. One of IndoABC's community partners is Abode Services, the agency that built the Laguna Commons housing complex in the Irvington area of Fremont, which provides housing for individuals and families subjected to homelessness. "My mom was helping to volunteer at IndoABC's charity ball this year, so I tagged along for a meeting and I helped with registration. Then I learned about Abode Services," he said, adding, "Originally, I was going to divide the profit and keep part of it in the bank to buy

more inventory, but I'm going to donate all of it at the next IndoABC charity ball. My goal is \$5,000, but I can't really estimate because I'm in school full time, not like in the summer."

Will transitioning into the world of reselling sneakers affect

Bindra's own sneaker collecting? His answer is rather surprising. "I'm not into it as much anymore," he said, continuing, "I've always liked shoes. The first pair I had was a Nike LeBron VIII, that was like 2nd grade. I also play basketball, and I guess I love shoes because I love basketball. Right now, I probably have like eight pairs left but I just hold them because the value keeps going up. Now, I wear Vans to school."

When talking of the long-term future for Resell Crew 510, he said, "I probably wouldn't do this in college because I probably wouldn't have time for it, but when I grow up and I have a job, I see myself as my parents, helping out and volunteering and making donations."

For more information about Resell Crew 510, please visit their public page on Facebook. For more information on IndoABC, visit www.indoabc.org, and for more about Abode Services, visit www.abodeservices.org.

Arnav Bindra and Shiv Salwan

Movie Magic with Fremont Symphony Orchestra

Young Artist Competition winner Michael Peng

SUBMITTED BY NICK BURDICK

Experience the adventure and excitement of your favorite movies and TV shows as Fremont Symphony Orchestra presents a special multimedia event, "Magic of the Movies"! Superstar conductor Jung-Ho Pak returns Saturday, October 21 to lead the Fremont Symphony with amazing young singers from Fremont's own StarStruck Theatre and Young Artist Competition winner Michael Peng, whose expressive talent and formidable technique are unleashed in Saint-Saëns' Second Piano Concerto.

Saint-Saëns is the featured composer on the first half of the program with "Aquarium" from his "Carnival of the Animals," included in Disney's "Fantasia"; the finale from his Third Symphony, used in "Babe" and its sequel, "Babe: Pig in the City"; and the piano concerto.

The second half of the program features music that was written for film and TV -"A Whole New World" from "Aladdin," themes from "Game

of Thrones," "Star Trek," and James Bond films, "Over the Rainbow" from "The Wizard of Oz," the haunting theme from "Schindler's List," and "Raiders' March" from "Indiana Jones." The wonderful young singers from StarStruck Theatre will astonish and entertain you!

The concert promises something for everyone – an exciting variety of familiar favorites that will surely bring back a memory or two. A post-concert reception, hosted by the Fremont Symphony Guild, will offer refreshments and a chance to meet and mingle with the musicians. Tickets range from \$20 to \$75 and are available at www.fremontsymphony.org, by phone at (510) 371-4859, or at the door.

Magic of the Movies Saturday, Oct 21 7:30 p.m. Prince of Peace Lutheran Church 38451 Fremont Blvd, Fremont (510) 371-4859 www.fremontsymphony.org Tickets: \$20 - \$75

Conductor Jung-Ho Pak

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

Daily & weekly Specials

Old Fashion, Blackberry Infused single barrel Bistro 880 Jack Daniels \$15 St George VODKA with Cranberry, Apple Pucker & Splash of Rebull \$9

ENTERTAINMENT

OCTOBER

20th Fantasy Band 21st DJ Tasi 27th DJ Chris 28th Vintage Plus Band Friday and Saturday **Dinner in October** 5PM to 10PM Louisiana Special" (Angus grilled T-bone Steak with Jack Daniels BBQ Sauce Spicy Crawfish Boil, Corn on Cobb, Pee Wee Potatoes & Garlic Bread. \$25.00

MENTION OUR AD

to the Server, Bartender & get a FREE Flat bread pizza Appetizer

Expires November 30 2017

BISTRO 880 (510) 413-2300

www.bistro880.com

39900 Balentine Drive, Newark

BISTRO

LETTERS POLICY

Marshall Magoon Magic Show!

Costume Parade

Cake Walk

Food Pie Shop

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 givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Hot Cider & more... 510-786-9333

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

New Bridges Presbyterian Church

Home & Garden

Bonsai bonanza

ARTICLE BY DANIEL O'DONNELL PHOTOS BY JULIE **G**RABOWSKI

The miniature world of bonsai welcomes the community to witness its wonders as the Yamato Bonsai Kai club hosts its 46th annual exhibit in Union City. The two-day event October 21 and 22 will have over 80 awe-inspiring bonsai trees on display, trees for sale, vendors selling all things related to bonsai, a daily demonstration by Sensei Johnny Uchida, and daily raffles and silent auction for trees and bonsai equipment. A Dr. Bonsai will even be onsite for help with your trees.

The art of growing dwarf trees in shallow basins called pun-sai began in China about 700 AD. The first few of these miniature landscapes were brought into Japan about twelve hundred years ago. It did not take the Japanese long to perfect this art they named bonsai.

The Japanese word bonsai translates as "tray planting" or "planting in a container." Most people associate bonsai with miniature trees, shrubs, or vines planted in a small container. But the trees and other plants used to create bonsai features are not dwarf species; they are standard sized plants that have a trunk or woody stem with true branches. They are meticulously pruned to remain small and carefully trained with wire to simulate nature. Most bonsai remain under four feet in height but can live as long as their counterparts in the wild, sometimes for hundreds of years.

A plant can be purchased as a bonsai or grown from seed, taken as a cutting, purchased when it is very young, or collected as a seedling from its natural environment. These plants should be grown in a pre-bonsai container until their trunks get to the desired size. Roots, branches, and leaves can all be trained when planted in a shallow planter; the woody trunk will stay about the same size. There are many techniques that will be used over a long period of time to create a breathtaking bonsai.

The proper container and soil are needed before any bonsai techniques can be implemented; there are many styles and colors of pots to choose from. A container must be small enough to confine root growth, but large

enough to allow the roots to nourish the plant. The pot must also be large enough to hold the plant in place. Soil for a bonsai should be loose and gravelly enough to drain well. Purchasing

dead wood. These are patches of wood that have died due to lightning strikes, branches falling off, or other injuries. These patches get bleached by the sun and add character. Creating dead

a bonsai soil mixture is the best option for success.

Once a bonsai tree is planted it will need to be repotted every year or so depending on how fast it grows. The vertical roots can be pruned at this time. No more than 30 percent of the entire root system should be cut off during a single pruning session. Deciduous plants should be repotted before their spring growing season starts and evergreen trees before fresh growth appears. Repotting will ensure proper nutrients for the bonsai; root pruning will help keep the bonsai small.

Patient and thoughtful pruning of the branches will keep the bonsai's size at bay, and strategic leaf trimming will make it look realistic. Sometimes leaf trimming is not enough because leaves have grown too large and might look out of proportion. The technique of partial defoliation can be used to dwarf the foliage. Cut many of the larger leaves off tips of branches to stimulate growth of new and smaller leaves. This should only be practiced on deciduous bonsai trees in the summer growing season.

Bonsai should look natural and in nature, plants often have wood on a bonsai by removing the bark (Shari) or stripping the branches (Jin) are two advanced techniques that further improve a realistic appearance.

Many other techniques can be used to create some amazing and different styles. A windswept look (Fukinagashi), exposed roots (Neagari), planted on a rock (Ishitzuki), having multiple

shaped tweezers.

large amount of knowledge to create. The Yamato Bonsai Kai Exhibit is the perfect place to be introduced to the bonsai world. The exhibit also provides an opportunity for those already familiar with bonsai to expand their knowledge and join the Yamato Bonsai Kai club. Membership benefits for everyone - beginners to experts include a monthly meeting and newsletter, access to expert knowledge and help, and most

trunks (Kabudachi), and a cascading style (Kengai) are just a few. These miniature masterpieces would not be possible without specific tools, bonsai shears specific to individual jobs and plant sizes: root pruning tools, an array of

All bonsai will need frequent watering depending on the individual plant, climate, type of soil, age of the plant, and size of the container. The same applies to fertilizing; the type and amount

saws and knives, and different

will depend on the same variables. A small bonsai plant takes a

of all, the pleasure of meeting likeminded enthusiasts.

The motto of Yamato Bonsai Kai is "Friendship through Bonsai." All are welcome to attend the exhibit, enjoy the bonsai, and make new friends.

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

> Yamato Bonsai Kai **Exhibit**

Saturday & Sunday, Oct 21 & 22 Saturday: 12 p.m. - 6 p.m. Sunday: 10 a.m. – 5 p.m. Demonstration: 1:30 p.m. both days

Southern Alameda County **Buddhist Church** 32975 Alvarado-Niles Rd, **Union City** mbutler639@sbcglobal.net www.yamatobonsai.org Free admission and parking

ACWD Pipeline Connects

With an average of 3,400 monthly calls, it is apparent that customers are inquisitive about water — quality, programs, conservation, and more. ACWD is happy to answer your questions, and welcomes customer engagement. Here are some answers to your frequently asked questions:

Is tap water safe to drink? Yes! ACWD's water meets or surpasses all state and federal drinking water standards for public health and safety.

Where is my water meter? Generally, water meters are found near the curb in front of the home. The meter will be covered by a lid and labeled "water" or "ACWD."

Is there a discount program for my water bill? Help on Tap provides a \$15 bimonthly bill credit to those who qualify.

Is there a program where someone will come out to my residence to show me what I can do to save water? Yes. Every summer ACWD partners with the City of Fremont and the City of Union City to offer free water and energy audits to our customers.

I have a leak at my meter. Who is responsible for this repair? ACWD is responsible for the materials and water quality up to and including the customers' water meter. The customer is responsible for the materials on their side of the meter including the service line and all the building's internal plumbing.

If you have questions, please call 510.668.4200 or visit www.acwd.org

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

Stand up to Bullying on Unity Day

SUBMITTED BY CITY OF NEWARK

According to the PACER
Bullying Prevention Center of
Minnesota, one of every five
students reports being bullied.
In 2006, PACER founded
National Bullying Prevention
Month, which is held annually
during October. This is a time for
communities nationwide to unite
and raise awareness of bullying
prevention through events,
activities and education.

In concert with National Bullying Prevention Day,
Newark's Silliman Center is
hosting Unity Day, a day to stand
up against bullying and make a
pledge for kindness, inclusion,
and acceptance, with the hope
that we can stop bullying forever.

Participants who "lend a hand and take a stand" will put their name on a hand-shaped cutout and attach it to the Unity Tree. There are free gifts for visitors.

Wearing orange on Unity Day declares your stand against bullying.

Founded in 1977, PACER Center was created by parents of children and youth with disabilities to help other parents and families facing similar challenges.

Unity Day
Wednesday, Oct 25
6 a.m. – 9 p.m.
Silliman Center lobby
6800 Mowry Ave, Newark
For more information: Stacey
Kenison (510) 578-4409
Free

Beware of pets when handling Halloween candy

By Leanne Italie Associated Press

It's a trick-or-treating tradition: Dump the night's candy haul onto the living room floor to pick out the gems, or do some horse trading with siblings or friends. The excitement — and sugar rush — may leave humans unaware that all that candy might just be lethal for their hovering pet dogs and cats, however.

Those four-legged family members can't metabolize candy like humans, said Leasa Greer, manager of nutrition and regulatory affairs for Solid Gold, a line of natural, health-focused foods and treats for dogs and cats. Generally, pet owners likely know what their animals should and shouldn't eat, but they may not know why, she said.

Chocolate, for instance, contains caffeine and a compound called theobromine, which can be toxic in certain doses to both dogs and cats, Greer said. Cats can't taste sweet so aren't necessarily as drawn to chocolate as dogs, she noted. Theobromine is more concentrated in darker chocolates so that type is particularly perilous, Greer said.

Symptoms of chocolate upset include digestive upset (vomiting, diarrhea), restlessness, hyperactivity and trembling, she said.

Then there's xylitol, a sugar substitute found in some sugarless gums and candies. It can cause hypoglycemia, seizures and even liver failure in dogs, Greer said. Symptoms of xylitol poisoning can include vomiting, weakness and lack of coordination.

"It is important to keep Halloween candy secured in a location above the animal's reach. Containers with a secure lid will also prevent any possible encounters and reduce the smell. Many animals are attracted to the novel scent of the candy," said Brian Ogle, an assistant professor of anthrozoology at Beacon College in Leesburg, Florida.

"Beyond candy, one other major threat to animals is the ingestion of glow sticks. Cats especially love to chew on these objects. The chemicals in these toys can cause severe drooling, mouth irritation and can be quite painful to animals," he added.

Some traditional high-sugar candies popular at Halloween may not necessarily be life threatening but can still cause digestive upset in dogs if consumed in large amounts, the experts said.

What's inside all those wrappers isn't the only potential problem. Wrappers themselves can be problematic for pets. Dogs that find candy lying around the house often consume the wrappers along with it, which can cause bowel blockages or stomach irritation, Greer said.

"If you suspect your dog may have snuck in to some candy and is having digestive upset, first seek veterinarian supervision and help them soothe their stomachs with a bland diet that includes home-cooked chicken breast and rice, or ground beef and rice," Greer said.

But it's not all gloom and doom for the pets in search of treats, especially those who may have earned it by enduring unruly Halloween costumes.

Some seasonal superfoods that dogs and cats can enjoy while the humans live it up on Halloween include pumpkin. The rinds make for a great source of soluble fiber to support proper digestion, Greer said. Apples are an excellent source of phytonutrients that support the overall health of pets, she said. Lentils are also a great source of dietary fiber for a healthy digestive system, providing folate and magnesium as well to support heart health.

Most pet bakeries and pet stores stock up on safe seasonal and Halloween-themed treats, noted Sarah Nold, a staff veterinarian at Trupanion, a pet insurance provider.

"On average, chocolate-related health issues cost pet owners about \$240 per claim and can go higher, like the \$1,200 claim we covered last year for a miniature pinscher who celebrated Halloween by eating some unattended dark chocolate," she said. ``Milk chocolate and white chocolate have lower concentrations of theobromine but have a higher fat content. This means while they are less likely to cause toxicity, they can result in pancreatitis."

Ben Williamson, a spokesman for the animal rights group PETA, called Halloween the busiest time of year for pet helplines. He cautioned that raisins, grapes and macadamia nuts are among other foods that can be harmful to dogs if they ingest enough of them.

Dr. Carol Osborne, an integrative veterinarian in Chagrin Falls, Ohio, said Halloween poses other stresses or dangers for pets, but candy is high among them. "Halloween mishaps unfortunately do keep many veterinarians busy and unfortunately the most common issues are pets that ate Halloween candy, especially chocolate and-or xylitol containing candies," she said. "NOT let your pets eat the treats."

HISTORY

The Hunts plant closing - 40 years on

SUBMITTED BY PHIL ALLEN

Once upon a time, right about now, folks in the Hayward area went 'phew.' Another season of clattering cans, steam clouds, tomato-infused air, and constant truck-in haulers was over; the 'alphabet-street' Hunts canneries lapsed into quiet brooding until the new potatoes arrived in April, then moved into high gear for June's peaches, apricots, fruit cocktail, and a variety of re-figured tomatoes. For the workers and staff in their last years, it became special.

Forty years ago, the long hot summer canning parties ended at the B Street plant with its closing after the 1977 season. We read about it the following January over coffee. New work would be found by some, in smaller quieter shops. The union didn't provide grief counseling. In a year of some big anniversaries, this one, the closing's 40th, should count locally, as memories fade and Hunts' vets drift off.

The closing of Hunts signaled the end of food canning in the East Bay. Operations by major canners were moved to the state's cheap-labor growing fields. For Hayward and other towns, this meant less-ravaged streets and sewers; gradual removal of rail spurs and cross-street tracks promoted new business and residential growth. This departure was a part of a general exodus of smoke-belching plants and factories from urban centers, to be followed by a more baleful trend: plant closures, overseas relocations and the attendant feelings of betrayal and confusion, to the tune of weakening union influence.

During canning time, the face of Hunts to city and survivor was noisy, hot, and hugely-populated. Long mind-numbing hours on sorting belts and in packing sheds meant big dough for brief service-for college costs, or off-season hibernation. But beyond that, Hunts had in-house promotion and skill-training programs; the plant manager started out on the floor. They may have begun under the original Hunt brothers, and were perhaps even typical of the time; who's around to know? By 1972, liberation finally came to the over-taxed 'belt women,' who used seniority capital to 'bump up' to

more deserved work.

At its closing, Hunts had created a culture as well as a workforce. We were a community during those heady times. We ate in an on-site woodsy round-the-clock cafeteria with hot meals and a rotating menu. (Its one vending machine dispensed cigarettes.) Relationships bloomed all along its half-mile length, and passion sprang amid the racket. I met the love of my life as she counted grapes per can.

Leaving the way we did was bitter. We dispersed, and contacted one another, frayed. Moving into soft-drink bottling—the last industry to ever leave or relocate—I saw the old and local gobbled up. So, I ask, (perhaps by my lone self) who else remains, carrying memories? Online photos are sparse. My several pages of sketches repose in a drawer. After forty years of quiet summers, the area is utterly changed and, in a way, that denies it even had a past at all.

Phil Allen lives in Berkeley and worked at the Hunts B Street plant from 1969 to 1977

Dia de los Muertos

SUBMITTED BY SUCY COLLAZO

In an encore of a successful Day of the Dead celebration last year, Avanzando and LUNA present a festive afternoon at Magnolia Square in Newark. Dancing provided by Ballet Folklorico and Aztec dancers will highlight festivities as Mariachi music, face painting and Pan de Muertos round out the entertainment to honor the souls of our ancestors. Altars to recognize the lives and spirit of the departed will also be on display. Admission is free.

Dia de los Muertos Sunday, Oct 22 12 noon – 5 p.m.

Magnolia Square (next to Tortilla Mexico) 7015 Thornton Ave., Newark (510) 792-9909

The gift of reading aloud pays off for kids

ARTICLE BY TANAZ SUTARIA,
GOMES ELEMENTARY
SCHOOL
PHOTO BY
MELISSA FRANKE, GOMES
ELEMENTARY SCHOOL

Children are soaking up the words, values and wisdom we impart to them like sponges. They spend about 900 hours a year in school and 7,800 hours outside the classroom. That is why we need to read aloud to our children at every opportunity we get.

Reading is the ultimate weapon, destroying ignorance, poverty and despair. A nation that doesn't read much, will likely make poor choices at home and as citizens outside, ultimately affecting the entire nation."

These are the introductory words from the bestseller: "The Read Aloud Handbook" by

Jim Trelease. The author of this book includes studies to show

the correlation between reading aloud and higher academic achievement, but there is more than this to gain from doing so.

Why read aloud? Regular family conversations and other exposure to media like TV will take care of basic language vocabulary which is limited to about 5,000 words. However, reading to your child makes them leap into rare words and helps their language development and gives them background knowledge. It also introduces them to books in a manner that brings a lifetime of pleasure. It is the best quality time that you can spend with your child connecting to each other in a busy world.

Parents with learning disabilities and for whom English is a second language may ask how they can give their children the words they may not have. There is a public agency that gives you all these words free and bundles them into packages for you to borrow. I'm referring to the

public libraries, a wonderful resource that has been serving their local communities for more than one hundred years.

As the Library Media Technician, I read aloud to all grades at Gomes School, from Transitional Kindergarten to sixth grade. It gives me an opportunity to introduce the students to literature they might not necessarily pick for themselves. I like to read new books and show them other learning resources they might like if only they were exposed to it. Reading should be a lifelong journey where you discover new things about yourself and the world outside.

Gomes also hosts a Scholastic Book Fair every year in October, where our students get to choose their own books. This allows parents to build their own home library, which they can share with the family by reading aloud to them. Reading is a lasting gift that you can give to all children.


```
October 17, 2017
 CASTRO VALLEY | TOTAL SALES: 14
 Highest $: 1,145,000
 Median $: 735.000
 Lowest $: 245,000
 Average $: 729,357
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 660.000 2
19966 Alana Road
 94546
 1450
 1947 08-28-17
3040 Carleen Drive
 94546
 760,000
 3
 1846
 1985 08-29-17
 1954 08-25-17
 94546
 773,000
 4
 1576
18774 Center Street
19004 Clemans Drive
 94546
 735,000 3
 2316
 1955 08-29-17
4247 David Street
 94546
 468,000
 3
 1141
 1952 08-23-17
19115 Garrison Avenue
 94546
 645.000
 3
 1012
 1949 08-23-17
4222 Gem Avenue
 94546
 575,000
 2
 888
 1947 08-29-17
 1,050,000
 2790
19293 Holland Place
 94546
 4
 2006 08-29-17
18834 Parsons Avenue
 94546
 1,145,000
 4
 2436
 1935 08-25-17
20017 Santa Maria Ave
 94546
 605,000
 -
 1797
 1980 08-25-17
2757 Talbot Lane
 94546
 245,000
 - 08-25-17
 94552
 1989 08-24-17
 820,000 4
 1741
21661 Justco Lane
19165 Lamar Loop
 94552
 830,000
 4
 1887
 2000 08-29-17
22245 West Lyndon Lp
 94552
 900,000 4
 2240
 - 08-28-17
 FREMONT | TOTAL SALES: 52
 Highest $: 2,350,000
 Median $: 1,030,000
 Average $: 1,078,135
 Lowest $: 332,000
ADDRESS
 ZIP SOLD FOR BDSSQFT BUILT CLOSED
 94536
 1,050,000
36347 Alicante Avenue
 3
 1573
 1962 08-23-17
469 Calistoga Circle
 94536
 1,212,000
 4
 2083
 1994 08-25-17
35769 Carnation Way
 94536
 1,300,000
 4
 2655
 1988 08-25-17
 1.120.000
 4
 2002 08-29-17
37628 Central Cove Ct
 94536
 2066
 835,000 3
38231 Eggers Common
 94536
 1533
 2004 08-23-17
38727 Huntington Circle
 94536
 645,000
 2
 1248
 1989 08-23-17
 810,000
 1964 08-25-17
35078 Lucia Court
 94536
 3
 1226
37149 Maple Street
 94536
 750,000
 3
 1235
 1951 08-29-17
 1984 08-28-17
37168 Meadowbrook Com #302
 94536
 570,000
 2
 988
29 Nichols Terrace
 94536
 1,485,000 5
 2414
 1997 08-25-17
38228 Paseo Padre Pky #19
 94536
 350,000
 2
 933
 1970 08-24-17
38228 Paseo Padre Pky #27
 94536
 332,000
 - 1
 750
 1970 08-25-17
 1962 08-29-17
 94536
 950,000
 3
 1581
4199 San Juan Avenue
5326 Sayre Avenue
 94536
 890,000
 4
 1646
 1960 08-23-17
3567 Shadowbrook Ter
 94536
 855,000
 3
 1519
 2005 08-29-17
 356,000
 1986 08-24-17
37264 Spruce Terrace
 94536
 - 1
 593
3424 Wyndham Drive
 94536
 1,030,000
 4
 1942
 1972 08-28-17
 980.000
39529 Banyan Tree Court
 94538
 4
 1696
 1961 08-25-17
39643 Bliss Court
 94538
 930,000 3
 1386
 1965 08-28-17
 94538
 716,000
 3
 1242
 1971 08-24-17
4541 Capewood Terrace
 94538
 825,000
 3
 1153
 1962 08-28-17
42691 Fontainebleau Park Lane
 718,000 2
 1174
 2000 08-24-17
 94538
3618 Madison Common
39090 Presidio Way
 94538
 680,000
 2
 1552
 1974 08-25-17
 94538
 810,000
 3
 1000
 1958 08-28-17
42845 Roberts Avenue
 715,000
40053 Spady Street
 94538
 3
 950
 1957 08-25-17
2133 Arapaho Place
 94539
 1,765,000
 2948
 1979 08-29-17
169 Branta Common
 94539
 871,000
 - 08-25-17
41773 Chadbourne Drive
 94539
 1,420,000
 3
 1470
 1960 08-25-17
520 Chantecler Drive
 94539
 2,350,000
 5
 3697
 1992 08-28-17
599 Ginkgo Terrace
 94539
 1,187,000
 4
 2013 2009 08-25-17
822 Hunter Lane
 94539
 1,500,000
 - 08-28-17
 94539
 1,495,000
 1784
 1975 08-28-17
662 Iroquois Way
39 Mission Ridge Court
 94539
 5
 3124
 1991 08-28-17
 1.910.000
 2058
1210 Ocaso Camino
 94539
 1,065,000
 3
 1979 08-24-17
 1979 08-29-17
2298 Ocaso Camino
 94539
 1.650.000
 3
 2340
43835 Paso Pino Com
 94539
 1,125,000
 2011 08-28-17
 4
 1842
41461 Pelham Court
 94539
 1,360,000
 3
 1653
 1959 08-25-17
```

HAYWARD | TOTAL SALES: 42

1,150,000

1,600,000

1,525,000 3

753,000 2

908,000 3

801,000

525,000

1,060,000

1,370,000

1,805,000

94555 1,779,000

94555 1,110,000 3

705,000

94555 1,300,000 4

94539

94539

94539

94539

94539

94555

94555

94555

94555

94555

94555

2058

2800

1704

968

1670

2125

800

2139

3105

1064

-

2

4

4

3

94555 1,060,000 3 1481 1988 08-28-17

1979 08-25-17

1978 08-28-17

1964 08-25-17

1971 08-29-17

2004 08-28-17

1988 08-25-17

1976 08-25-17

1990 08-25-17

1989 08-28-17

2016 08-23-17

1987 08-28-17

1686 1991 08-29-17

- 08-25-17

- 08-29-17

43550 Puesta Del Sol

1988 Sioux Drive

42629 Sully Street

42811 Via Puebla

5454 Alamo Terrace

34546 Falls Terrace

3475 Baskerville Road

3896 Fiano Common

5460 Golubin Common

33930 Half Hitch Street

33613 Pack Horse Street

34680 Loreal Terrace

34248 Tupelo Street

34023 Webfoot Loop

48996 Woodgrove Com

Highest \$:	Median \$: 590,000				
Lowest \$:	Average \$: 576,214				
ADDRESS	ZIP SO	LD FOR	BDS		BUILT CLOSED
22580 7th Street	94541	525,000	2	1140	1949 08-29-17
208 Anderly Court #11	94541	360,000	2	940	1992 08-28-17
132 Anderly Court #2	94541	385,000	2	940	1992 08-24-17
24837 Canyon View Court	94541	738,000	3	1848	1959 08-25-17
912 Chenault Way	94541	600,000	3	1070	1951 08-23-17
3350 D Street	94541	590,000	-	1414	1973 08-29-17
1502 East Street #6	94541	355,000	2	1075	1974 08-23-17
220 Flint Court	94541	530,000	2	915	1946 08-25-17
2542 Hermosa Terrace	94541	660,000	3	1095	1950 08-25-17
2020 Hill Avenue	94541	735,500	4	2444	1963 08-23-17
1110 Holmes Way	94541	565,000	2	1797	1979 08-24-17
40 Hood Street	94541	330,000	2	945	1949 08-23-17
19630 Medford Circle #6	94541	465,000	3	1300	1992 08-29-17
18264 Melrose Avenue	94541	600,000	3	1575	1951 08-25-17
406 Palmer Avenue	94541	640,000	3	1827	2012 08-25-17
19354 Ricardo Avenue	94541	590,000	3	1090	1951 08-25-17
21671 Westpark Street	94541	640,000	3	1200	1955 08-28-17
24116 Zorro Court	94541	140,000	4	1012	1951 08-25-17
27440 Fairview Avenue	94542	847,000	3	2946	1965 08-23-17
26528 Hayward Blvd	94542	795,000	-	-	- 08-29-17
2401 St. Helena Drive #5	94542	531,000	2	1132	1985 08-24-17
24456 Alves Street	94544	482,500	2	1195	1950 08-24-17
27764 Biscayne Avenue	94544	520,000	3	1000	1954 08-28-17
24615 Diamond Ridge Dr	94544	463,000	2	1150	1991 08-25-17
27960 Ingram Place	94544	535,000	3	1383	1950 08-25-17
27630 Mission Boulevard	94544	740,000	3	792	1942 08-25-17
56 Newhall Street	94544	595,000	3	1142	1954 08-23-17

24843 O'N	leil Avenue #2	94544	620,000	3	1407	2002 08-28-17
1032 Silver	Maple Lane	94544	1,180,000	5	3309	1999 08-29-17
30237 Tree	view Street	94544	635,000	3	1540	1959 08-25-17
24793 Willi	met Way	94544	635,000	3	1303	1957 08-29-17
24818Willi	met Way	94544	605,000	3	1695	1958 08-23-17
2503 Bradf	ord Avenue	94545	665,000	3	1148	1958 08-25-17
25000 Copa E	Oel Oro Dr #101	94545	405,000	2	855	- 08-28-17
2562 Crye	Street	94545	610,000	3	1151	1958 08-23-17
1964 Depo	t Road	94545	630,000	3	1244	1960 08-24-17
24796 Eder	n Avenue	94545	680,000	3	1532	1992 08-29-17
1587 Glenr	Street	94545	700,000	3	1546	2015 08-25-17
25930 Kay	Avenue #202	94545	436,000	2	1286	1982 08-25-17
28016 Petr	ina Court	94545	570,000	4	1387	1963 08-29-17
1234 Stanh	ope Lane #367	94545	420,000	2	1007	1989 08-25-17
21062 Gar	y Drive #208	94546	453,000	2	1056	1980 08-24-17
1475 Linfie	ld Lane	94545	650,000	3	1676	1956 08-18-17

MILPITAS | TOTAL SALES: 10 Highest \$: 1,098,000 Median \$: 927,000 Lowest \$:710,500 Average \$: 912,150

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 368 Belshaw Drive 95035 1,061,000 4 1707 2009 09-19-17 975,000 3 1690 Big Bend Drive 95035 1484 1964 09-19-17 823 Claridad Loop 95035 978,000 3 1770 2006 09-15-17 284 Meadowhaven Way 95035 1,098,000 4 1653 1994 09-15-17 95035 2013 09-13-17 639 Murphy Ranch Road 927,000 3 1454 693 North Abel Street 1962 09-20-17 95035 952,000 -1684 1960 09-15-17 113 North Gadsden Dr 95035 795,000 3 1196 95035 790,000 3 1530 2005 09-14-17 66 Parc Place Drive 1101 South Main St #234 95035 710,500 3 1281 2007 09-20-17 52 Wind Song 95035 835,000 2 1353 2000 09-14-17

NEWARK | TOTAL SALES: 20

Highest \$: 1,142,500 Median \$: 721,500 Lowest \$: 556,000 Average \$: 770,075 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 7386 Braidburn Avenue 94560 1,103,000 4 2116 1971 08-25-17 94560 750,000 3 1100 6590 Fountaine Avenue

1960 08-28-17 4854 Humber Place 94560 930,000 3 1588 1969 08-23-17 6187 Joaquin Murieta Avenue #F94560672,000 3 1456 1982 08-28-17 35088 Lido Boulevard #J 94560 556,000 2 1060 1984 08-23-17 94560 650,000 3 1100 1959 08-24-17 6137 Madelaine Drive 7662 Mayhews Landing Road94560 760,000 3 1299 1971 08-28-17 8174 Meadowlark Court 94560 1,058,000 4 1632 1976 08-29-17 35907 Orleans Drive 94560 582,000 3 1126 1962 08-25-17 8521 Preserve Avenue 94560 810,000 - 08-24-17 38987 Primula Terrace 94560 753,500 - 08-29-17 38988 Primula Terrace 94560 706,000 - 08-25-17 38989 Primula Terrace 94560 711,500 - 08-25-17 94560 724,000 38991 Primula Terrace - 08-28-17 38992 Primula Terrace 94560 717,000 - 08-29-17 38993 Primula Terrace 94560 721,500 - 08-29-17 94560 710,000 38994 Primula Terrace - 08-24-17 38998 Primula Terrace 94560 744,500 - 08-24-17

> **TOTAL SALES: 22** SAN LEANDRO |

600,000

- 1

838 1900 08-28-17

- 08-25-17

Highest \$: 986,500 Median \$: 628,000 Lowest \$: 381.500 Average \$: 648,977

94560 1,142,500

94560

7767 Thornton Avenue

37555 Willow Street

2372 Pacifica Court

18049 Via Valencia

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 1181 Alder Creek Circle 94577 760,000 3 1773 2003 08-23-17 388 Alvarado Street 825,000 5 2412 2002 08-29-17 94577 966 Arthur Avenue 610,000 3 94577 1233 1942 08-23-17 545,000 2 1116 1930 08-24-17 109 Breed Avenue 94577 2398 Croyden Place 94577 550,000 - 1371 1977 08-29-17 1880 08-25-17 65 I Juana Avenue 890,000 94577 831 Kenyon Avenue 94577 650,000 2 1524 1948 08-25-17 1948 08-25-17 884 Linwood Way 673,000 2 94577 1715 359 Napoleon Drive 94577 740,000 4 2207 2002 08-25-17 220 Reva Avenue 94577 568,000 2 1082 1946 08-25-17 1947 08-24-17 2025 West Avenue 134th 94577 710,000 4 1848 1508 136th Avenue #2 94578 410,000 2 811 1970 08-28-17 1585 152nd Avenue 480,000 2 94578 905 1946 08-29-17 14732 Darius Way 94578 560,000 2 825 1946 08-29-17 986,500 3 2401 Lyle Court 94578 2042 1953 08-28-17 14089 Reed Avenue 430,000 2 94578 1084 1973 08-29-17 682,500 3 16675 Selby Drive 94578 1602 1964 08-23-17 15548 Calgary Street 94579 628,000 3 1100 1958 08-25-17 1965 08-25-17 680 Fargo Avenue #4 94579 381,500 2 840 94579 620,000 3 1379 688 Garside Court 1948 08-25-17 2225 2000 08-28-17 15593 Harbor Way 94579 810,000 3

SAN LORENZO | TOTAL SALES: 13 Highest \$: 780,000 Median \$: 630,000

768,000 4

2303

680,000 3 1717 1951 08-23-17

1999 08-29-17

94579

Lowest \$: 180,000 Average \$: 587,692 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 1874 Bandoni Avenue 94580 630,000 3 1252 1955 08-29-17 1320 Mattox Road 94580 500,000 2 1531 2005 08-25-17 15835 Paseo Largavista 94580 615,000 3 1000 1944 08-23-17 94580 650,000 3 1951 08-23-17 15765 Via Arroyo 1077 16124 Via Arroyo 94580 675,000 3 1407 1950 08-23-17 17313 Via Carmen 94580 655,000 4 1564 1953 08-28-17 17273 Via Estrella 94580 565,000 2 868 1948 08-23-17 17292 Via Flores 94580 180,000 3 1051 1947 08-29-17 17316 Via Frances 94580 700,000 3 1573 1953 08-29-17 16031 Via Granada 94580 780,000 3 1011 1950 08-25-17 17363 Via San Ardo 94580 385,000 3 1031 1951 08-29-17 17454 Via Valencia 94580 625,000 3 1077 1951 08-25-17

UNION CITY | TOTAL SALES: 8

Highest \$: 1,250,000 Median \$: 840,000 Lowest \$: 820,000 Average \$: 923,375

94580

ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED 2456 Almaden Boulevard 94587 840.000 4 1888 1967 08-29-17 2430 Balmoral Street 94587 820,000 3 1591 1968 08-23-17 2445 Heritage Way 94587 1,250,000 4 3020 1998 08-23-17

oort

Recycling Fact: Recycling just 1 TON of aluminum cans conserves

OR 1,024 gallons of gasoline

Source: www.epa.gov

Sea otters eat crabs, clams and red sea urchins. Cracking the hard shells of these animals is a challenge, but the sea otter has found a solution. It is one of the few animals to use a tool.

A hungry sea otter finds a rock on the sea floor, tucks it beneath a flap of loose skin under a forelimb, grabs a few clams and swims to the surface. Once there, the otter rolls over onto its back and places the rock on its chest. It bangs a clam against the rock until it breaks open then scoops out and eats the morsel of meat.

Circle what should come next in each row.

Find the otter that is different from the others.

COLD _ fur in the world. If you were to put a penny on a sea 250,000 hairs. That is more than

AMOUNT

The Outstanding

Imagine a world Using an article from today's

friend understand the article?

COVER

DENSEST

Letter 'O'

without the letter O newspaper, cross out all the words containing the letter O. Give the article to a friend. Can your

Standards Link: pading Comprehension: derstand word meanings from context clues.

Are you an eagle-eyed reader? Read the articles below and correct the eight spelling and grammar errors you find. The first one is done for you.

Potential Fur-tastrophe!

Sea otters once ranged from Baja California to Canada. Today, they are only found in a small area of California's central cost. Wear there were once hundreds of thousands, there are now less than 3,000.

Hunted

In the 1700s, european and Russian sailors discovered sea otters along the west cost of the United States and hunted them for their thick, warm fur. Over the kourse of nearly 200 years, hundreds of thousands of sea otters were killed. In 1911, so few were left that people agreed to step hunting them. By 1938, many scientists thought they had died out and become extinct.

In March of 1938, Howard Sharpe, an author who lived on the California coast, saw a small groop of otters. That discovery jump-started an effort by scientists and environmentalists to help this little colony grow.

Endangered Otters

Today, there is still a struggle to keep otters from becoming extinckt. Pollution from pesticides and waste from humans and their pets wash into the sea. These make otters sick. California passed a law to stop pet waste from being dumped into the ocean. Coastal Cleanup Days also help protect sea otters.

Standards Link: Editing: Edit drafts to correct

The verb insulate means to cover or surround with something that stops the movement of heat.

Air bubbles in their fur insulate sea otters from the cold.

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

Kid Scoop Puzzler Otter Appetite

Each day, a sea otter eats one-fourth of its own weight in food.

That would be like:

a 60-pound person eating 5 + 5 + 5 = pounds of food in one day.

a 100-pound person eating 10 + 12 + 3 = pounds of food in one day.

a 148-pound person eating 15 + 17 + 5 = pounds of food in one day.

Standards Link: Number Sense: Solve problems using addition.

Do the math to

find out how many

pounds of food

each person would

Kid Scoop

otter, it would __

on your entire head.

Otter fur holds tiny air bubbles,

which serve as insulation against

twice the _

OTTERS PACIFIC KELP **URCHINS** CLAMS TOOL DENSEST MORSEL **SWELLS** SOLUTION **BUBBLES** WEIGHT **SMILE** HAIR

ROCKS

Find the words by looking up, down, backwards, forwards, sideways and diagonally.

BMSLLEWSPL UOSMALCSAN BRNWYIFRSO BSIEFPLEKI LEHISLOTCT ELCGMTOTOU SARHIOTORL PEUTLRIAHO RSTSESNEDS

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

ESSON LIBRARY

Otter Home

Read the classified ads listing homes for sale. Based on what you learned from today's Kid Scoop page about otters, write a classified ad describing the perfect home for an otter.

Standards Link: Writing Applications: Write brief descriptions

What is the

ANSWER: Have someone throw it to you.

write un! 🕸 **Talking Otter**

You have been asked to interview a talking otter on a television show. Write up this imaginary interview. What will you ask the otter? What will the otter say in response?

4573 Janae Court 94587 905,000 4 1632 1976 08-28-17 2886 Montair Way 94587 920,000 4 2258 1994 08-28-17 110 Pear Lane 94587 1,002,000 4 1867 1999 08-28-17

33782 Remington Drive 94587 820,000 4 1463 1967 08-24-17 32460 Woodland Drive 94587 830,000 4 1389 1974 08-24-17 34776 Rumford Terrace 94587 750,000 3 1492 1996 08-18-17

Home Sales Repor

County wins awards for technology and innovation

SUBMITTED BY GUY ASHLEY

Alameda County is receiving three Merit Awards in the California State Association of Counties' (CSAC) 2017 statewide awards program honoring innovation and best practices in county government.

The winners this year range from an innovative Alameda County fellowship that trains recent college graduates in public sector climate change initiatives to a new automated employee onboarding system that has streamlined the County hiring process and is saving staff time and resources. Also winning was a new Social Services "Customer-Centric Distributed Work Model" that leverages technology to maximize efficiency, produce fast results and simplify the experience for customers applying for local benefits programs.

"Once again we are being recognized by our peers from around California for innovative work that helps to make Alameda County one of the best counties in which to live, work and do business," said Susan S. Muranishi, Alameda County Administrator. "This year's winners reflect the creativity and hard work being displayed by all our County departments to provide the best service possible to our residents."

This year's Merit Award winners are:

• The Alameda County
General Services Agency for
leading a Climate Corps
Fellowship program that has
hosted 36 fellows since 2010.
The program trains the next
generation of climate protection
leaders by providing extensive
on-the-job experience as fellows
help the County achieve climate
action goals. The General
Services Agency's Office of
Sustainability, Sustainable
Transportation Program, and
Early Care and Education

Program continue to host recent college graduates for ten-month service learning fellowships.

- Alameda County's Information Technology Department (ITD) and Human Resource Services Department, for the County's new Automated Employee Onboarding System. The Automated Employee Onboarding System has transformed County employee hiring practices by converting what was a paper-based process into a simplified, digital platform that makes transitioning employees into the County workforce more efficient while reducing labor costs and use of paper and other resources.
- The Alameda County Social Services Agency for its One-Touch Customer-Centric Distributed Work Model, which leverages technology to simplify the benefits application process and other services. The project includes staff cross training to minimize "hand-offs" of customers from one employee to another while determining eligibility for services and completing same-day application processing. Customer service also has been enhanced with the addition of innovative technology solutions, such as the Cal WIN-integrated Self Scanning Kiosks, which allow clients to scan, upload and view case documents, as well as schedule appointments.

The winning Alameda County programs were chosen from a record number of entries from California's 58 counties to this year's CSAC Challenge Award program. "Our Alameda County team is being challenged each day to think outside the box and to find creative new ways to deliver core services," said Supervisor Keith Carson, current CSAC President. "These awards show that our work force is delivering on these demands."

THE ROBOT REPORT

By ALEX BEALL

The six-legged educational robot Vorpal Combat Hexapod from Vorpal Robotics used one of its appendages to launch its own Kickstarter campaign.

"We gave the honor to the oldest surviving prototype hexapod," founder and product developer Steve Pendergrast said in a press release. "Its name is Scrum. Every Vorpal Combat Hexapod has an individual name."

The campaign aims to raise \$18,000 to fund development, and for certain sized contributions, backers could receive either a basic or full kit to build a robot or pre-assembled Hexapods. With a basic kit, the recipient would need to 3D print the parts, but would receive the electronics, motor and hardware needed to assemble it. A full kit comes with all the parts pre-printed.

The Hexapod robots are designed to provide STEM

Audit delivers another hit to California tunnels project

By Don Thompson Associated Press

SACRAMENTO, Calif. (AP), California's water managers appear to have violated state law when they hired a consultant to help plan Gov. Jerry Brown's \$16 billion project to build two massive water tunnels, state auditors said Thursday.

The audit also faulted the state Department of Water Resources for not finishing a cost-benefit analysis as the price of the tunnels climbs.

The audit is the latest blow to Brown's plan to build twin tunnels east of San Francisco to deliver water from the Sacramento River mostly to farms and cities hundreds of miles away in central and Southern California.

Last month, the nation's largest supplier of irrigation water to farms voted not to help fund the project.

The unexpected complexity of the project has resulted in significant delays and cost increases, auditors said. As of June, planning costs alone had reached \$280 million, double the department's initial 2009 cost estimate.

The costs included nearly \$14 million to Hallmark Group, a Sacramento-based company that the audit says "does not appear to possess the technical credentials or experience on relevant projects."

The audit "found that DWR did not follow state law when it replaced the program manager," and that the department needed

to seek competitive bids or at least demonstrate that Hallmark was qualified.

An email from an unnamed department whistleblower that was cited in the audit said, "No allowing other firms to apply for the work, no following the code."

Brown's office referred a request for comment to the Department of Water Resources.

"We must respectfully disagree" that state law wasn't followed, the department said in its response.

Hallmark's primary goal was cost-control, where it has done an outstanding job, officials wrote.

The department and the Hallmark Group both said auditors misunderstood the firm's role in the project by assuming Hallmark was primarily doing construction project management that requires a licensed engineer or general contractor.

The two, 35-mile (56-kilometer) tunnels would be the state's most ambitious water project in more than a half-century and would reconfigure the way water flows from Northern California to the southern system of canals and reservoirs managed by state and federal officials.

The water is used by much of the nation's most populous state while allowing California to lead the nation in agricultural production.

Barbara Barrigan-Parrilla, executive director of the opposition group Restore the Delta, said in a statement that the state audit and a federal audit show poor planning and a misuse of taxpayer money, arguing that the

project "is in complete disarray."

The group's policy analyst, Tim Stroshane, added that the state audit showed the department used "sweetheart deals" to hire contractors.

Department spokeswoman Erin Mellon said in an email that officials will consider auditors' recommendations, but the audit validates the exhaustive work the department has done to propose the best project for California.

Assemblywoman Susan Talamantes Eggman, a Stockton Democrat and one of the legislative opponents of the tunnels who sought the audit, said it shows that after 11 years of planning there still are more questions than answers about whether the project is feasible.

The department released a draft economic analysis of the massive project last year. Auditors said, however, that a final analysis is critical in determining whether water contractors are willing and able to pay for the construction.

Department officials said a final analysis is premature until it is known which water agencies will help pay for the project.

Last month, the board of the giant Westlands Water District voted to end its participation in the project.

Project backers noted that other water districts have since voted to back the project.

They say the tunnels are vital to skirt the vulnerable Sacramento-San Joaquin River Delta and protect imperiled fish and water deliveries.

The Braille Music Tour

SUBMITTED BY JOE NAVARRO

The Braille Music Tour will make an official stop in California on October 17, 2017 at the California School for the Blind, part of "White Cane Day" festivities.

Blind rapper NovaCain will perform at a private concert on the evening of October 17 and will speak at a student assembly on October 18th. The "I Should Have Went To College" star will also participate in the "White Cane Day" activities, including a parade.

"I'm truly honored to have been chosen to celebrate this special day with the community of the California School for the Blind," says NovaCain. "I look forward to meeting everyone, inspiring the children, and taking a bunch of

pictures. I have been working on a very special performance and hope they enjoy it."

The Braille Music Tour is an inspirational music tour with the goal of empowering youth to pursue their dreams. The tour features blind rapper NovaCain, who provides motivational speaking and a performance. To book the Braille Music Tour for your organization visit www.BrailleMusicTour.com. To receive mobile updates about NovaCain's musical journey, text NOVA to 88202.

Braille Music Tour
Tuesday, Oct17
Time TBA
California School for the Blind
500 Walnut Ave, Fremont
(510) 794-3800

learning experiences for elementary to high school students. The robot includes a custom Bluetooth gamepad and different appendages to attach to the accessory port, which are 3D printed, allow up to 60 motion capabilities and can be used to play games.

"This is a great platform for fun activities that promote STEM education," Pendergrast said. "Schools with 3D printers can fabricate the plastic parts themselves and then buy low-cost kits with the electronics and motors from our Kickstarter campaign. They can even motivate students to design their own 3D printed attachments."

The system employs the Scratch drag-and-drop programming language from MIT, a common code used to introduce students to programming. The program allows students to create and upload new motions for use during activities.

"Scrum the hexapod launched this project on Kickstarter," Pendergrast said, "but it will be his descendants who will go out into the world to teach kids about science, technology, engineering and math."

— Alex Beall is the associate editor of The Robot Report. For more information, visit www.therobotreport.com.

Fri & Sat: 7:00 p.m. - 9:30 p.m.

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

Saturday, Oct 14 - Monday, **Oct 30**

Candlelighters Ghost House \$

Mon – Thurs: 6 p.m. – 9 p.m. Fri: 6 p.m. – 10 p.m. Sat: 2 p.m. – 10 p.m. Sun: 2 p.m. – 9 p.m. 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

Friday, Oct 27 - Saturday, Oct 28, Oct 31

Asylum for the Insane Haunted House

7 p.m. – 11 p.m. Spooky fun haunts for ages 7+ Donations Requested - St. Jude's Children's Hospital Benefit Munyan Haunt 36725 Munyan St., Newark MunyanHaunt@gmail.com

Friday, Oct 20

Halloween Costume Dance Party \$

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

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

Friday, Oct 20 - Saturday,

Oct 21 **Shrouded Tales \$**

www.RegeRec.com

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, Oct 21

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 \$

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

1 p.m. -4 p.m.

Special Needs Halloween Dance \$

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

Sunday, Oct 22

8 a.m. – 12 noon

Running Dead Fun Run & Walk

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

Tuesday, Oct 24

Barks and Boos

5 p.m. – 9 p.m. Trick or treating, costume contest, food

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 537-5300 www.eden are a chamber.com

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

Pumpkin Splash \$R

6:30 p.m. – 8:30 p.m. Floating pumpkin patch for ages 5 -

San Leandro Boys and Girls Club 401 Manor Blvd., San Leandro (510) 577-3477 lrodriguez@sanleandro.org

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, Oct 29

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 Carnival \$

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

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/ www.lov.org

Tuesday, Oct 31

Truck of Treats

6 p.m. – 8 p.m. Candy stations, games, food, drinks Children under 13 must be accompanied by adult FPC Newark 35450 Newark Blvd., Newark (510) 797-8811 http://www.newarkpres.org/

Numpkins splash

SUBMITTED BY TERESA MEYER

Looking for a fun alternative to the average pumpkin patch picking? Join the Youth Advisory Commission (YAC) and the

City of San Leandro Recreation and Human Services Department for our first Pumpkin Splash as we transform the San Leandro Boys and Girls Club pool into a floating pumpkin patch. Pumpkin Splash will take place

on Friday, October 27th at the San Leandro Boys and Girls Club pool. Youth, ages 5 to 17, will swim between 6:00 to 7:30 p.m. Children under the age of 6 must be within an arm's reach of an adult at all times. During swim time, each participant will choose a pumpkin to later decorate then take home to display. Fee for swimmers is \$12.

This event is geared towards youth ages 5-17. Pre-registration is required. Register with the San Leandro Recreation and Human Services Department online at www.sanleandrorec.org, or walk in to the San Leandro Senior Community Center or Marina Community Center.

Proceeds from this event will be used for the Youth Advisory Commission's Mini-Grant Program and will be granted to youth serving organizations in the San Leandro Community.

This event is made possible by a generous donation from the San Leandro Optimist Club and San Leandro Smiles, Dr. Brent Sexton.

> **Pumpkin Splash** Friday, Oct 27 6:30 p.m. - 8:30 p.m. San Leandro Boys and Girls Club

401 Manor Blvd, San Leandro Pre-register online at

www.sanleandrorec.org For more information, contact Lydia Rodriguez (510) 577-3477 or lrodriguez@sanleandro.org Fee for swimmers is \$12

YOU'VE GOT A TEAM TO LEAN ON

Doctor

worker

Home care aide

Activity leader

Mental health

professionals Van driver

Dietitian

Physical therapist

Medical specialists

Nurse

So you can live in your own home. For over 45

years, On Lok has been serving Bay Area seniors. On Lok Lifeways® helps seniors continue to live in their own homes with the support of a dedicated team of healthcare and social service professionals. On Lok Lifeways provides comprehensive, coordinated care to help seniors lead healthy, fulfilling lives.

Learn more about On Lok Lifeways—call today! 1-855-973-1119 TTY 1-415-292-8898

OnLokLifeways.org

When enrolled in On Lok Lifeways, your services must be received through On Lok contracted providers or you could be personally liable for costs incurred, unless it is an emergency or urgent situation.

H5403_2016_001_HI (CMS Approved 04/13/2016)

continued from page 1

Hootenanny celebrates ranching roots

Try your hand at sawing, rope making, and candle making. Stop by Brandanas to "brand" your own bandana with stamps, or make your own lemonade. There will be a station to make corn

husk dolls, and material will be available to purchase to make stick ponies. The Livermore cattlewomen's association will be onsite showing attendees how to lasso a stationary steer.

New at this year's event is the chance for kids to look the part at a dress up station stocked with pioneer clothes. Bring your own camera to capture your kids' historic transformation! And when they are done with the clothes they can see a demonstration on how people used to wash them in the old days.

Food is not available at the event, so bring a picnic. The event will be held rain or shine! Carpooling is encouraged and the parking fee is \$5, cash only. For more information, call (510) 544-3249.

> **Old Timey Hootenanny** Saturday, Oct 21 11 a.m. – 4 p.m. Sunol-Ohlone Regional Wilderness 1895 Geary Rd, Sunol (510) 544-3249 www.ebparks.org Free Parking: \$5 cash only

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 Room

New Price

◆ Granite Counter Tops

♦ Beautifully Landscaped Front and Back

- ◆ 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

Bird Seed Sale!!! 15% off all seed and suet Unlimited quantities no coupons required ast (925) 479-0044 (925) 407-1333 7186 Regional Street 1270-A Newell Avenue

EATING FOR HEALTH - IN BODY AND MIND

If you've been thinking of incorporating more fruits and vegetables into your diet, here in Northern California, the autumn harvest is the perfect time of year to begin! End-of-summer strawberries are still available, sweet stone fruits like peaches and plums are plentiful, and a rainbow of vegetables – from heirloom tomatoes to kale to eggplant – can be found at local farmer's markets and stores.

According to the National Institutes of Health (NIH), sufficient intake of fruits and vegetables has been associated with a reduced risk of chronic disease and improved body weight management. Increased fruit and vegetable consumption has been "strongly associated with lower cardiovascular risk factors, such as lower blood pressure, cholesterol, and triacylglycerol... Higher total fruit and vegetable intake is also associated with lower risk of cognitive decline."

For the greatest benefit, variety is the key. NIH researchers found that particular foods may have different positive outcomes for different parts of the body. The following correlations have been suggested:

- Berries, grapes and pomegranates Decreased cardio risk
- Citrus fruits and apples Lower BP and blood lipid level
- Cruciferous vegetables Decreased risk of intestinal, bowel, thyroid, pancreatic, and lung cancer
- Leafy green vegetables Protective effect against lung cancer

These findings are not surprising to Joseph Pritchard, M.D., director of memory care at the Masonic Homes of California. Pritchard was instrumental in introducing Blue Zones' ideology to the Masonic Homes community. Based on a term coined by author Dan Buettner in his bestselling book, "The Blue Zones: Lessons for Living Longer from the People Who've Lived the Longest," Blue Zones are areas of the world where cultures have adopted dietary and lifestyle choices that lead to remarkable longevity. Blue Zones specify that plant-based foods, such as fruits, vegetables, grains,

greens, beans, and fruits, should compose 95 percent of foods consumed.

"The choices we make matter – from how we go about our lives to what we put into our bodies," Pritchard says. "Here at the Masonic Homes, I encourage our residents to eat 'brain food' – and I work to do the same. Diet and lifestyle decisions are crucial to protecting and maintaining cognition."

Learn more about the Masonic Homes at masonichome.org.

HOMETOWN HEROES

The Masons of Siminoff Daylight Lodge No. 850 – many who are residents of the Masonic Homes – were thrilled to take home the mayor's trophy for Best Float in the Newark Days Parade for the second year in a row. This recognition marked the end of a weekend of family fun, celebrating the history of Newark with the Tri-City community. Lodge members work on the float year-round to incorporate various decorations for each season, as well as Masonic iconography. Siminoff Daylight Lodge thanks everyone for supporting their float and Newark Days. They look forward to participating in the next community event!

Learn more about Siminoff Daylight Lodge at siminoff850.org.

TOMATO PALOOZA

Masonic Homes residents relished in the joy of the muchadmired "love fruit" during a recent campus celebration. Hundreds of residents, staff members, family and friends gathered for the annual Tomato Palooza festival. In addition to the tomato parade, a tomato king and queen were crowned and guests enjoyed performances from the Fremont Christian High School Band. Refreshments included "leaded" and "unleaded" bloody marys, a variety of fresh salsas, and other fresh tomato treats.

Transitions Short Term Care: Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers. Respite care to help full-time caregivers is also available.

(510) 475-2137

View our video at: masonichome.org/transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Fresh, delicious meals. Busy, active lifestyles that keep us energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

> Join us: (877) 902-7555 acaciacreek.org

♠ RCFE # 015601302 COA #246

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

24249 Hesperian Blvd., Hayward 510-264-9669

Full service

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.

Ages 4 & up • Exams & Recitals • Certified Diplomas

PIANO LESSONS

\$10 per week

(1 hour class)

GUITAR LESSONS

\$15 per week

(1 hour class)

Chains soldered

* Clasps replaced

* Prongs replaced

* Watch links removed / added

* Tight rings made loose

* Loose rings made tight

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

* Tips rebuilt

* 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 - 5Games, 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

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 and Drinks Bar Only

At the

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 Expires 10/30/17

Fri & Sat. 11am -11pm ANY X-LARGE PIZZA \$3 OFF

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

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

3765 | Niles Blvd. Fremont

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

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

Tell A Friend Call Rachel Parra 510 745-1480

Fancy is a 5 month old, happy-go-lucky kitten who is spunky and curious. She loves stalking and chasing toy mice, catching a little cat nap, and then starting the whole process over again! Meet Fancy at the Black and White "Fur" Ball on Saturday, 9/21! Info: Hayward Animal Shelter. (510) 293-7200.

Zach is an active 5-month old who's always looking for the next adventure or something new to play with. He loves to cuddle as he winds down from an exciting play session. A bottle baby foster, he's extra socialized! See Zach at the Black and White "Fur" Ball on Saturday, 9/21. 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

www.reevesmgt.com

OPEN 7 DAYS A WEEK

26869 Mission Blvd., Hayward (Behind FOOD SOURCE)

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 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

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 volunteer-companion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

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

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services **Upcoming Events (Sponsorship Opportunities Available):**

2nd Annual Holiday Pancake Breakfast with Santa 4th Annual Black and White Ball Saturday, April 7, 2018 ntact Sherry at (510) 369-5770 with questions

Giftique Saturday, Oct 28th 9:30-3:00

Cedars Church

38325 Cedar Blvd., Newark

Over 50 Tables of Hand Crafted Items & Gifts Halloween, Thanksgiving and Christmas Decorations Continental Breakfast and Light Lunch available

Door Prizes Every Half Hour

November, 2017 – Old Main Library/Teen Center 39770 Paseo Padre Parkway at Lake Elizabeth **Enter Central Park using Sailway Drive**

Fremont Friends of the Library OOK SALE

Friday evening, November 3: 7 p.m. - 9 p.m.

- Advance Sale, Paid Members Only!
- Memberships Available at the Door
- \$10 per Individual or Family

Saturday, November 4: 10 a.m. - 3 p.m.

Sunday, November 5: 12 noon – 3 p.m.

Clearance Sunday: Only \$5 per 14 inch high grocery bag!

Books \$1 per inch stacked. Records and Maps are \$.25 ea. Some items are individually priced.

We accept cash & checks only. No credit cards. No \$100 bills.

FEATURING – Magazines at \$.10 each

- Mother Earth Reviews 1975 2001 (broken run)
- Woodworking 1975 2017 (broken run)

For information, call 510-494-1103 or email 2016ffol@gmail.com.

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,

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 www.haywardrec.org

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

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

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/gov-

ernment/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/calnursery/roeding100.html

Tuesdays & Thursdays, Sep 26 thru Nov 16

Citizenship Class \$R

www.face.edu

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

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

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 31

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

Monday, Oct 2 - Friday, Nov 17

Celebrate Women

www.nlapw.org

www.fremontcoffee.com

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** Hand

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

(510) 581-0223

10 a.m. - 4 p.m. Explore symbols via alters and artwork Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

Thursday, Oct 6 - Sunday,

www.haywardareahistory.org

Nov 4 **Sculptures by Pancho Jimenez**

12 noon - 5 p.m. Mesoamerican influenced art work Artist reception Friday, Oct. 6 at 7 p.m. Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357

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. Ilam -Ilpm

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 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 LORENZO 2:30 - 2:55Eden 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

Thursday, Oct 19

12:30 – 1:00 Stellar Academy, 38325 Cedar Blvd., NEWARK 2:30 – 3:00 Graham School, 36270 Cherry St., NEWARK

> Monday, Oct 23 No Service

> Tuesday, Oct 24 No Service

Wednesday, Oct 25 No Service

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

Wednesday, Oct 23

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

22 VETERANS VETERANS **Crisis Line** 1-800-273-8255 PRESS 1

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 15

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

Friday, Oct 20 - Saturday,

Day of the Dead Exhibition

11 a.m. - 5 p.m. Traditional Mexican displays Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, Oct 20 - Sunday, Nov 5 The Addams Family \$

8 p.m.

Sunday matinees 2 p.m. Musical comedy about creepy eccentric

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

Wednesdays, Oct 25 thru **Nov 29**

Ballroom Dancing \$R

Beginners 7:00 p.m. - 8:00 pm Intermediate & Advanced 8:15 p.m. - 9:15 p.m. Two Step, Cha Cha, Foxtrot, Swing Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5357

THIS WEEK

Tuesday, Oct 17

Braille Music Tour

Blind rapper NovaCain performs live California School for the Blind 500 Walnut Ave., Fremont (510) 794-3800

Wednesday, Oct 18

Toddler Time \$

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

Wednesday, Oct 18 - Sunday,

American Red Cross Blood

Drive - R

Wed & Thurs: 11:45 a.m. - 6:30 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

Wednesday, Oct 18

www.redcrossblood.org

iPhone Tutorial Class

Discuss basic features Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Thursday, Oct 19

East Bay Stompers Band

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

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 treatments a year.

Coupon for \$500 towards full face

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

Thursday, Oct 19

State of Education Forum

6 p.m. - 8 p.m. Discuss community participation Eden Area schools San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 826-6674 www.lwvea.org

Thursday, Oct 19

Daniel Peace Concert

7 p.m.

Choir, band and guitar class perform-

Bring canned goods for donation Viola Blythe Center benefit Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 samanthak70@att.net

Thursday, Oct 19

UCPD Ceremony of Honors

6:30 p.m.

Swearing in new officers

Honoring promoted and retired officers James Logan High School 1800 H Street, Union City https://nixle.com/alert/6170369/

Friday, Oct 20

Talent Show

1 p.m. - 3 p.m. Singers, dancers, musicians, poets, comedians

Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Friday, Oct 20

Teen Night Out!

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

Friday, Oct 20

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/

Friday, Oct 20

All in White Casino Night \$

6:30 p.m. - 10:30 p.m. Food, entertainment, auction, raffle Give Teens20 benefit Campo di Bocce 4020 Technology Pl., Fremont (510) 651-2500 infor@giveteens20.org http://gt20.org

Saturday, Oct 21

The Itsy Bitsy Spider \$

10:30 a.m. - 11:00 a.m. Search the farm for little critters Bring a magnifying glass Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 21

School Age Storytime

11:00 a.m. - 11:30 a.m. Volunteers read to preschoolers Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturday, Oct 21

Ohlone Village Site Tour

1:30 p.m. - 3:30 p.m. Tour shade structure, pit house, sweat

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

Saturday, Oct 21 - Sunday, Oct 22

Yamato Bonsai Kai Exhibition

Sat: 12 noon - 8 p.m. Sun: 10 a.m. - 5 p.m. Plant sales, demonstrations and raffle Southern Alameda County Buddhist Church 32975 Alvarado Niles Rd., Union City (510) 471-2581 www.yamatobonsai.org

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

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!!

€ W € L R Y Tues-Sat 10-5 510-793-3660

6299 Jarvis Ave. Newark, Ca 94560

Classifieds Deadline: Noon Thursday (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Sunsational Sunroom Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

www.sunsationalsunroom.com

ввв

FREE ESTIMATES

(408) 439-4514

License #834696

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 For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman

510-497-4097

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Seeking staffing firm to place Ohlone Community College students into jobs/internships. Please email dnewell@ohlone.edu

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

Affidavit/Applications

SUE JOHNSON PARALEGAL

510-794-5297

BPcode Chapter 5.6 (6450-6456) www.newark-legal.com

38750 Paseo Padre Pky., Ste. A-4, Fremont

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

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

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

PART TIME LEGAL ASSISTANT

10-20 hrs/wk, Flexible hours

MISSION SAN JOSE

NO LEGAL EXPERIENCE NECESSARY. **GOOD WORD PROCESSING** SKILLS. **EXCELLENT ENGLISH** REQUIRED.

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

I CM Pain Management

with a proposal.

Mission Acupuncture and Herbal Center 39271 Mission Blvd.#103,Fremont, A 94539 (510) 797-9368

www.acupunherb.com

●Acupuncture 針灸

Acupressure 推 拿

© 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

Software **Engineers (level I** & II) in Fremont, CA, develop data security solutions. Fax resume 866-384-8082, HR. Dataguise, Inc.

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

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

Marketing, VP of Business Development for metal, plastic & related industrial components' mfg centers in China. Work site / mail resume to: Everything Industrial, Inc. 48521 Warm Springs Blvd, Suite 315, Fremont CA 94539.

EARTHTALK

Dear EarthTalk: You hear a lot about greener cars these days, but what about airplanes?

While it may be the fastest and most convenient way to go long distances, air travel remains the most environmentally-unfriendly mode in our mix of transportation options. Airplanes require massive amounts of petroleum-based fuel that deposits greenhouse gas emissions directly into the atmosphere (where they're two to four times more potent in causing global warming than equivalent ground-level emissions). The UN's Intergovernmental Panel on Climate Change (IPCC) reports that aviation is responsible for some 3.5 percent of human-caused global warming to date and expects that figure to grow to somewhere in the five to 15 percent range by 2050 if we don't take action soon to curb emissions.

Fortunately, the aviation industry hasn't been hiding its head in the sand. New planes coming off assembly lines at Boeing

and Airbus, the world's two biggest jet manufacturers, are about 15 percent more efficient than previous models. Deploying next generation engines that can produce more thrust with less fuel is one way in which airplane makers are boosting efficiency. Another is through use of lighter materials, with carbon fiber replacing metal in many applications and 3D printing of lightweight titanium parts taking the place of forged or machined aluminum.

Better design is also contributing to the optimization of fuel efficiency. One example is the winglet, a small vertical projection retrofitted on the tip of the wing that can cut emissions some six percent by reducing drag. Less than 20 percent of the world's jets have them now; spreading the technology widely could significantly boost the overall fuel efficiency of aviation.

We can expect to see even more dramatic gains when so-called blended wing-body (BWB) designs go mainstream. Thanks to their broader wings and the resulting higher "lift-to-drag" ratio, these futuristic planes are significantly more aerodynamic than conventional jets. The Air Transport Action Group (ATAG), a non-profit focusing on sustainable development in aviation, reports that these BWB-design planes can go as far and as fast as conventional jets on 75 percent of the fuel. But don't hold your breathresearchers don't expect BWB planes to be ready for commercial use for another

John Caldwell, Lorton, VA

There is also considerable research and development going into greening the fuel side of the equation. Illinois-based General Biomass, for instance, is developing carbon-neutral jet fuel formulations derived from the seed oil of jatropha and

two decades.

camelina plants. And Texas's Neste is a leader in developing "recycled jet fuel" made from the residue of used diesel fuel.

As in the auto industry before it, aviation is now abuzz with talk of hybrid-electric and all-electric planes. Seattle-based Zunum Aero plans to have a prototype of its hybrid-electric 19-seater commuter plane ready for test flights by 2020, and hopes to start supplying airlines soon thereafter with commercial-grade models. Meanwhile, Silicon Valley's Wright Electric is collaborating with Europe's easyJet in developing a new battery-powered aircraft designed for short hop commuter routes. These new all-electric planes, which should be ready for prime time within a decade, will be 10 percent cheaper for airlines to buy and operate than traditional jets-and without the emissions stigma.

Saturday, Oct 21

Black and White Fur Ball \$

12 noon - 6 p.m. Adopt a pet, hor d'oeuvres, raffles baskets, prizes Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 https://www.facebook.com/haywardanimalshelter www.haywardanimals.org

Saturday, Oct 21

Gorgeous Goats \$

2:00 p.m. - 2:30 p.m. Groom and prepare snack for goats Ardenwood Historic Farm 34600 Ardenwood Blvd.. Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 21

Stewardship Day - R

9:30 a.m. - 12 noon Volunteers weed and clean up trash SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x 361

Saturday, Oct 21

Weekend Dance Party \$

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

Saturday, Oct 21

Geology Rocks on the Hill – R

10:30 a.m. - 12 noon Docent led walk to discover rocks and

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://donedwardsgeology.event brite.com

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, Oct 21

Apple Cider Pressing \$

11 a.m. - 12 noon Squeeze juice for tasty drinks Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 21

Railroad Adventure Day \$

10:00 a.m. - 3:30 p.m. Enjoy relaxing train rides around the

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

Saturday, Oct 21

Oh My Gourd \$

1 p.m. - 2 p.m. Taste fresh baked pumpkin treats Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Oct 21

Cowboy Hootenanny

11 a.m. - 4 p.m. Hands on ranching activities, music Bring a picnic Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Oct 21

Tower of Power Tribute Band \$

9:00 p.m. - 12:30 a.m. Live music Doors open at 7 p.m. Mexico Lindo 33306 Alvarado-Niles Rd., Union City (510) 471-4525 www.mexicolindorestaurantbar.com

Saturday, Oct 21

How to Write a Novel

2 p.m. - 3 p.m. Workshop for teens and tweens Castro Valley Library 3600 Norbridge Ave., Castro Val-(510) 667-7900 www.aclibrary.org

Saturday, Oct 21

Eden Area Village Meeting

Strategies to engage seniors in community Hayward Area Historical Society

Museum 22380 Foothill Blvd., Hayward (510) 581-0223 info@edenareavillage.org www.edenareavillage.org

Saturday, Oct 21

Diana Serra Cary 99th Birthday Movie Night \$

7:30 p.m. Family Secret, At First Sight, Big Moments Little Pictures Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Oct 21

Pizza with a Cop

11 a.m. - 1 p.m. Discuss community concerns with Hayward Police Mountain Mikes Pizza 31083 Mission Blvd., Hayward (510) 293-7272 https://local.nixle.com/alert/6192 223/?sub_id=555129

Saturday, Oct 21

Memory Care Fair – R

9:30 a.m. - 1:30 p.m. Professionals share dementia information

Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5284 crystal@unioncity.org

Saturday, Oct 21

Fremont Symphony Orchestra Concert \$

7:30 p.m. Magic at the Movies inspired music Conductor Jung-Ho Pak Performances by Star Stuck Theater youth Prince of Peace School 38451 Fremont Blvd., Fremont (510) 371-4859 www.fremontsymphony.org

Saturday, Oct 21

Shark Day

10:00 a.m. - 3:30 p.m. Sharks, arts and crafts, nature walks SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 https://eecsharkday.eventbrite.com

Sunday, Oct 22

What's Up Big Band

1:00 p.m. - 3:30 p.m. Listen and dance to big band music Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6766 www.haywardrec.org

Sunday, Oct 22

Run 4 Education

7:30 a.m. registration 9:00 a.m. race FUSD after school sports fundraiser Quarry Lakes Regional Recreation Area 2100 Isherwood Way, Fremont (510) 659-2561 www.FremontRun4Education.com

Sunday, Oct 22

Dia del los Muertos Celebration

12 noon - 5 p.m. Mariachi, Ballet Folklorico, Aztec dancers, alters, face painting Magnolia Plaza 7015 Thornton Ave., Newark (510) 792-9909

Sunday, Oct 22

Meet the Chickens \$

1 p.m. - 2 p.m. Interact with chickens in the coop Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 22

Birds Around the Farm

8:00 a.m. - 9:30 a.m. Stroll the grounds in search of birds Early morning free admission Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 22

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare morning treats for livestock Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Oct 22

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 22

Fire Making - R

9:30 a.m. - 12:30 p.m. Create fire with friction, compression, percussion

Ages 16+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Oct 22

Cordage Making – R

2:00 p.m. - 4:30 p.m. Twist plant fibers to create cords Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

www.ebparks.org Sunday, Oct 22

Harvest Festival

2 p.m. - 6 p.m. Games, activities, art, food, kid's

costume parade New Bridges Church 26236 Adrian Avenue, Hayward (510) 786-9333 http://newbridgespcusa.org/event s/view/id/126

Sunday, Oct 22

Monarch Butterfly Walk - R

11:00 a.m. - 12:30 p.m. Docent led walk and butterfly discussion

Viewing site not open to the public without a reservation San Leandro Marina 13801 Monarch Bay Drive, San Leandro (510) 577-6085 sanleandrobutterflies@earthlink.net

Sunday, Oct 22

Alternative Housing Options Forum - R

1 p.m.

Discuss affordable housing concerns Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd., Fremont (510) 320-8332 https://www.facebook.com/events /364232807341229/

Monday, Oct 23

Eden Garden Club Fall Bazaar

9:30 a.m. Plants, garden items, crafts, baked goods

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

Monday, Oct 23

Milpitas Rotary Club Meeting

1:30 p.m. Discuss fire prevention safety Dave and Busters 940 Great Mall Dr., Milpitas (408) 957-9215 http://www.clubrunner.ca/milpitas

Monday, Oct 23

Outdoor Discoveries: Tarantulas \$R

10:00 a.m. - 11:30 a.m. Playful science for home school kids Ages 4-8Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Oct 23

City's Role in Rental Disputes

7 p.m. Discuss arbitration, rent increases,

ordinances Fremont Congregational Church 38255 Blacow Rd., Fremont http://www.lwvfnuc.org/public/i

Tuesday, Oct 24

ndex.shtml

Toastmasters Open House

6:45 p.m. - 8:30 p.m. Halloween costume contest and potluck Practice public speaking Open to all Baywood Court 21966 Dolores St, Castro Valley (510) 566-9761

Shark Day celebrates finned friends of the bay

SUBMITTED BY DON EDWARDS SAN FRAN-CISCO BAY NATIONAL WILDLIFE REFUGE

National Wildlife Refuge Week celebration ends with close encounters with a live shark! Join us Saturday, October 21 at the Don Edwards San Francisco Bay Wildlife Refuge Environmental Education Center in Alviso for "Shark Day" to appreciate our finned friends of the bay. Enjoy guided wildlife hikes and live demonstrations by the Marine Science Institute (MSI). You can also make a spectacular shark or ocean themed craft. And try some sun spotting too!

MSI will host open-house style presentations before and after scheduled demonstrations. Other activities will be happening throughout the day. Priority for hikes, demos, and crafts will be given to those who register. Sign up at www.eventbrite.com/e/shark-day-tickets-36125114189 or call (408) 262-5513 for more information.

> **Shark Day** Saturday, Oct 21 10:00 a.m. - 3:30 p.m.

Don Edwards San Francisco Bay National Wildlife Refuge **Environmental Education Center** 1751 Grand Blvd, Alviso (408) 262-5513 www.fws.gov/refuge/don_edwards_san_francisco_bay/

www.eventbrite.com/e/shark-day-tickets-

36125114189

Free

Event Schedule:

10:00 a.m. - 3:30 p.m.: Shark Crafts 10:00 a.m. – 11:00 a.m.: Wildlife Hike #1 11:15 a.m. - 12:00 p.m.: Marine Science Institute Demonstration #1

12:00 p.m. – 1:00 p.m.: Lunch Break (Feel free to use our space and bring a picnic!)

12:30 p.m. - 1:00 p.m.: Pollution Prevention Display Opening and Presentation 1:00 p.m. - 1:45 p.m.: Marine Science Institute

Demonstration #2 2:00 p.m. – 3:00 p.m.: Wildlife Hike #2

Giant pumpkin breaks record in Northern California weigh-off

ASSOCIATED PRESS

HALF MOON BAY, Calif. The winner of the 44th World Championship Pumpkin Weigh-Off was the heaviest pumpkin

recorded in the history of Northern California competition. The Orange County Register reported that the giant pumpkin was hoisted onto a scale by a forklift and was weighed in front of a crowd in downtown Half Moon Bay on Oct. 9. The pumpkin weighing 2,363 pounds marked the seventh win for its grower

The giant pumpkin earned the Sumner, Washington, man

the prize money of \$7 per pound of pumpkin. Cindy Tobeck won the competition last year with a pumpkin weighing 1,910 pounds. Tobeck road on top of her entry this year as it was brought to the scale, but its 2,002 pounds fell short of Holland's entry.

National Cowboy Poetry Gathering

SUBMITTED BY WESTERN FOLKLIFE CENTER

The 34th National Cowboy Poetry Gathering is January 29-February 3, 2018, in Elko, Nevada. Tickets are on sale to the general public. Produced by the Western Folklife Center, the National Cowboy Poetry Gathering is the nation's original cowboy

poetry and music festival. The 2018 Gathering will honor contemporary culture and heritage of Basques and buckaroos in the Great Basin. Many Basques came

to the American West to work on sheep and cattle ranches as herders and buckaroos. Today, many Basque families successfully own and operate their own ranches and carry rich stories of immigration and adaptation. Among Basque communities overseas and in the American West, traditions of music, improvised poetry, literature, dance, and foodways are flourishing.

For artist bios, audio samples and ticket information visit: www.nationalcowboypoetrygathering.org. or call (888) 880-5885.

Alameda County proclaims National Arts and Humanities Month

Supervisor Scott Haggerty with Denny Stein and Mary Bobik, president and vice-president of Fremont Art Association, receiving a 2017 Arts Leadership Award from the Alameda County Board of Supervisors

By Roelle Balan

October was proclaimed National Arts and Humanities Month at the Alameda County Board of Supervisors meeting September 26, 2017. ARTS individual Leadership Awards are given to individuals for "outstanding achievements and contributions impacting the arts community and the residents of Alameda County, thereby promoting the belief that the arts are an essential part of every successful and thriving community."

Supervisorial District I **Denny Stein and** Mary Bobik (two-person team)

President of the Fremont Art Association and Gallery Director of the Fremont Art Association, Fremont

Working as co-leaders of the Fremont Art Association, Denny Stein is the President and Mary Bobik is the Vice-President and Gallery Director. The Fremont Art Association operates as the oldest cooperative art gallery, working studio, and shop in Fremont. The Association presents monthly artist demonstrations, feature artist showcases, annual events, and art classes for all ages and provides the opportunity for community members to create and appreciate art in a welcoming and friendly atmosphere. Fremont Art Association has over 150 active members from throughout Fremont and the surrounding areas in Alameda County. Denny and Mary work together as a dedicated and effective team enriching the lives of the community members of Fremont and Alameda County. Additionally, Denny served as president of the board of directors of the Child, Family & Community Services organization, and Mary is a

volunteer at Don Edwards S.F. Bay National Wildlife Refuge located in Fremont.

and (tie-vote)

Carol Zilli

Founder and Executive Director of Music for Minors II, Fremont

Founder and Executive Director of Music for Minors II in Fremont, which will be celebrating its 30th anniversary in 2018. Each year, Music for Minors II provides music enrichment for almost 5,000 elementary school students in 30 public schools throughout Fremont as well as other areas of south and east Alameda County. The organization's mission is to nurture children's love and literacy of music. The program includes engaging vocal and instrumental music lessons as well as performance opportunities for children at school sites and on professional stages in the community. Carol uses her rich experience as a piano player, piano teacher, and choir director to lead the organization while also serving as the Teacher Trainer

Arts Commission, Vice Chairman Andrew Johnstone and other commissioners of the Arts Commission.

Supervisor Scott Haggerty with Carol Zilli, founder and executive director of Fremont's Music for Minors II, receiving a 2017 Arts Leadership Award from the Alameda County Board of Supervisors.

for the adult volunteers who become Music for Minors II music docents.

Supervisorial District 2 Ami Ferreira

Dancer and Arts Educator of All The Way Live Foundation, Hayward

Arts educator and cultural diplomat with All The Way Live Foundation in Hayward. She is also a member of the Soulshifter artistry collective and world-renowned dance crew "Circle of Fire." Ami is a national champion in classical ballet and lyrical dance and holds national and world titles in artistic

roller skating.

Supervisorial District 3 Greg Morizumi and Elena Serrano (two-person team)

Principal Co-Founders of the EastSide Cultural Center, Oakland

The EastSide Arts Alliance is an organization of artists, cultural workers, and community organizers of color to support a creative environment that improves the quality of life for local communities and advocates for progressive, systemic social change. Greg and Elena are both founding members of the 12-member EastSide Staff Collective that formed to present the first Malcolm X JazzArts Festival in 1999. The Malcolm X JazzArts Festival is currently in its 18th year of presenting world-class jazz free to the communities of the San Antonio District and Alameda County. EastSide Arts Alliance recently paid off the mortgage on their current multi-use site and has made history by being one of the only grassroots community cultural centers owned and operated by artists and organizers of color.

Supervisorial District 4 Catherine Ndungu-Case

Founder and CEO of Cheza Nami Foundation, Pleasanton

Founder and CEO of Cheza Nami Foundation in Pleasanton. Cheza Nami (which means, "come play with me" in Swahili) was founded in 2011 to encourage young people's appreciation of the rich culture of Africa through active exploration of African dance, drumming and play. Cheza Nami envisions a culturally diverse world where individuals of all ages can embrace the concept of global citizenship and understand the fundamental interconnectedness of all things. The programs teach children and remind adults that music, dance, and an open mind are essential ingredients for a beautiful life, where people of all backgrounds can reach across their differences to find a joyful common ground. The organization serves the Pleasanton School District as well as many other schools, community centers, libraries, and retirement homes in Pleasanton

Supervisorial District 5 Joyce Gordon

Founder and Owner of

and East Alameda County.

Joyce Gordon Gallery, Oakland Founder and owner of Joyce Gordon Gallery in Oakland. The Joyce Gordon Gallery, now in its 14th year, exhibits art that reflects the social and cultural diversity of the Bay Area and international artists. The Gallery has hosted over 200 exhibitions and programmed events over the years including poetry, dance, theatre, lectures, and more. Joyce's most recent accomplishments include establishing the Joyce Gordon Foundation of the Arts non-profit organization to build community through arts programming focusing on underserved youth. In August, the Foundation presented its 1st Annual Youth Art Festival which was co-organized by youth. The event celebrates the creativity of Oakland youth through a showcase of youth created and presented visual art, music, dance, poetry and more. This free festival drew over 500 community members to celebrate youth arts in downtown Oakland.

Supervisor Richard Valle with Ami Ferreira, Arts Educator and Cultural Diplomat of All the Way Live Foundation in Hayward, receiving a 2017 Arts Leadership Award from the Alameda County Board of Supervisors.

Facebook re-examines appeal of virtual reality

By MICHAEL LIEDTKE AP TECHNOLOGY WRITER

SAN FRANCISCO (AP), Facebook CEO Mark Zuckerberg seems to be realizing a sobering reality about virtual reality: His company's Oculus headsets that send people into artificial worlds are too expensive and confining to appeal to the masses.

Zuckerberg recently revealed how Facebook intends to address that problem, unveiling a standalone headset that won't require plugging in a smartphone or a cord tethering it to a personal computer like the Oculus Rift headset does. "I am more committed than ever to the future of virtual reality," Zuckerberg reassured a crowd of

computer programmers gathered in San Jose, California, for Oculus' annual conference.

Facebook's new headset, called Oculus Go, will cost \$199 when it hits the market next year. That's a big drop from the Rift, which originally sold for \$599 and required a PC costing at least \$500 to become immersed in virtual reality, or VR. Recent discounts lowered the Rift's price to \$399 at various times during the summer, a markdown Oculus now says will be permanent.

"The strategy for Facebook is to make the onboarding to VR as easy and inexpensive as possible," said Gartner analyst Brian Blau. "And \$199 is an inexpensive entry for a lot of people who are just starting out in VR. The problem is you will be spending

that money on a device that only does VR and nothing else."

Facebook didn't provide any details on how the Oculus Go will work, but said it will include built-in headphones for audio and have a LCD display. The device will straddle the market between the Rift and the Samsung Gear, a \$129 headset that runs on some of Samsung's higher-priced phones. It will be able to run the same VR as the Samsung Gear, leading Blau to conclude the Go will rely on the same Android operating system as the Gear and likely include similar processors as Samsung phones.

The Gear competes against other headsets, such as Google's \$99 Daydream View, that require a smartphone. Google is also

working on a stand-alone headset that won't require a phone, but hasn't specified when that device will be released or how much it will cost.

Zuckerberg promised the Oculus Go will be "the most accessible VR experience ever," and help realize his new goal of having 1 billion people dwelling in virtual reality at some point in the future.

Facebook and other major technology companies such as Google and Microsoft that are betting on VR have a long way to go. About 16 million headmounted display devices were shipped in 2016, a number expected to rise to 22 million this year, according to the research firm Gartner Inc. Those figures include headsets for what is

known as augmented reality.

Zuckerberg, though, remains convinced that VR will evolve into a technology that reshapes the way people interact and experience life, much like Facebook's social networks and smartphones already have. His visions carry weight, largely because Facebook now has more than 2 billion users and plays an influential role in how people communicate.

But VR so far has been embraced mostly by video game lovers, despite Facebook's efforts to bring the technology into the mainstream since buying Oculus for \$2 billion three years ago. Facebook has shaken up Oculus management team since then in a series of moves that included the departure of founder Palmer Luckey earlier this year.

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

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

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H Newark (near Haller's Pharmacy)

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.

Notice

Unusual adverse air quality conditions due to fires burning in Northern California caused many outdoor athletic events to be cancelled or postponed last week. As conditions improve, local outdoor sports will resume and be reported in Tri-City Voice.

Cal State East Bay 'drafts' 11-year-old Hayward girl

SUBMITTED BY KIMBERLY HAWKINS

When Bella LaVigne, called "Bella Girl" by her family and friends, was diagnosed with neuroblastoma a year ago, to say that her life was transformed is an understatement. The daily activities of the active adolescent, who loves dance lessons and playing sports, were sidelined.

But now, after months of treatment for the rare cancer of the adrenal glands, which is almost singular to children, Cal State East Bay's Track and Cross Country team is hoping to interject some fun back into LaVigne's life.

Through a national nonprofit organization called Team IMPACT, which matches sports teams with children facing life-threatening or chronic illness, several of Cal State East Bay's athletics teams applied this summer to participate with kids in the Bay Area. In August, the Track and Cross Country team was notified that they had been given the opportunity to work with LaVigne, a Hayward native.

"Team IMPACT's goal is to help children build confidence, optimism and self-belonging through connection with a sports team," said Ellen Augsburger, relationship manager for the organization. "We focus on sports teams because we want to promote that teamwork and camaraderie that being a part of a team brings. A lot of these children feel that all they have is the medical community and we

want them to have a greater sense of belonging — like they're part of something bigger than a

Over the next two years, the Cal State East Bay team will meet with LaVigne twice a month and plan special activities for her, both related to their sport and centered on her interests. Senior Kandace Compton and her teammates recently got the chance to learn about LaVigne at a meet-and-greet session on the track.

"Bella was shy at first but seemed really excited by the end," Compton said. "She said she wants to be an artist when she grows up, so I think it would be fun to plan an arts and crafts day for her."

Coach Tony Nicolosi added that in addition to outside events, LaVigne will become an official member of the team, attending any track and cross country meets she wants. "These experiences can be very traumatic for a kid's confidence and social life, and that's where we want to really make her feel welcome and a part of our team," Nicolosi said. "We hope she comes any time she can to watch us compete."

On Friday, October 13, 2017, the team made it official through a "draft day" that included LaVigne signing a formal commitment and participating in a celebratory run. She also took photos with the team and "Pioneer Pete" and was showered in Cal State East Bay swag.

"These experiences can be very traumatic for a kid's confidence and social life, and that's where we want to really make her feel welcome and a part of our team," Coach Tony Niccolosi said. "We hope she comes any time she can to watch us compete."

"It's inspiring to me," Compton said. "Someone going through this in her life — if we can make just a little part of her life more happy, a little bit of her day better, that's what's important."

Fremont couple complete 100 'Rock n Roll' races

SUBMITTED BY SUSAN CARINO

Ron and Susan Carino, Fremont residents since 1996, have completed their 100th Rock 'n' Roll (RnR) marathon event. On Sunday, October 8 at the RnR San Jose Half Marathon they became the first married couple to finish 100 RnRs. (Susan is second among females for combined number of RnR full- and half-marathons; Ron is seventh among males.)

The couple discovered their passion for marathon running ten years into their marriage. The pair have since completed over 140 half marathons in the past eleven years. They have also completed 15 full marathons in

North America, South America, Europe, Africa, Australia, and Antarctica; they will conquer their seventh and final continent, Asia, later this year.

Their first full marathon, in Anchorage, Alaska, was a fund-raising event with Team in Training; Susan and Ron raised over \$5000 for the Leukemia and Lymphoma Society. (To join, go to http://www.teamintraining.org.) Their second full marathon was in Honolulu, Hawaii with the Fight Against AIDS marathon team.

The couple dedicated their 100th RnR event to Allard's Team Up Campaign, which raises awareness for people with foot drop paralysis. Team Up helps sufferers obtain lightweight carbon composite orthotic braces to walk

and even run again. (For more information go to http://www.get backuptoday.com.)

The Carino's next goal is to complete half marathons in all 50 U.S. states. (One a year, the two will complete two half marathons in two states on the same day.) Through marathoning they say they have grown closer as a married couple. It's no surprise, therefore, that they chose to renew their vows on the marathon course three times in Las Vegas.

You may see Ron and Susan around town, since the Alameda Creek trail is a favorite training course, running 11 miles from Niles Canyon to Coyote Hills.

Cross Country

Cal State runner snags athletic award

SUBMITTED BY STEPHEN CONNOLLY

Leo Skellenger, a sophomore at Cal State East Bay, has been named California Collegiate Athletic Association (CCAA) Men's Cross-Country Runner of the Week for Oct. 2-8. Skellenger is the first Pioneer to claim the CCAA's weekly award since the university joined the conference in 2009.

The Livermore native raced to his first career collegiate victory on

Saturday, Oct. 7 taking first place at UC San Diego's Triton Classic in La Jolla with an 8k time of 26:25.3.

Skellenger led the Pioneer men to second place as a team, their highest finish of the season. The squad came up just five points short of first-place UCSD and defeated California Collegiate Athletic Association (CCAA) foes Humboldt State, SF State, and Cal State L.A.

It has been an impressive season for Skellenger, who two weeks ago ran a personal best time of 25:38.6 in Golden Gate Park that ranks as the 10th-fastest in program history.

With three strong showings so far by the East Bay men, the team has finally been recognized for its continued improvement. On Oct. 10 the Pioneers were ranked No. 10 in the West Region by the United States Track & Field and Cross-Country Coaches Association (USTFCCCA), their first time appearing in the rankings since re-joining NCAA Division II.

Chabot football player thrives on 'underdog' status

Football

SUBMITTED BY PHIL JENSEN

It's less than 20 miles from Oakland to Hayward, but it's been a marathon of a journey for Chabot College 23-year-old football player Lakevion Thomas Jr. The journey started in Tucson, Arizona, where Thomas began playing Pop Warner football as an 9-year-old. Eventually, in 2008, he won a national championship with the Tucson All-Stars youth football team.

Thomas moved to Oakland in eighth grade, but only played football one year in high school, and it was his sophomore season at Oakland Tech. He proceeded to attend two different schools in two years. "School and I didn't mix when I was younger," he said. "I was only into football. I got into a stage of being defiant and not wanting to be around school." What followed were years that Thomas described as "a dark time."

"I had to break away from a lot of stuff. I was born and raised around lots of gang violence," he said. "I couldn't focus. I didn't know what I wanted." In 2015, he went to a GED program and met his current girlfriend Annecea Ward. "She helped me a lot," he said. "She said 'what do you want to do?"

Thomas started training with friends Kevin King (who now plays for the Green Bay Packers) and Antoine Albert, who played for Diablo Valley College and Cal. Thomas planned on grey-shirting at DVC, but did not end up playing there, as he

Lakevion Thomas Jr.; Photo by Phil Jensen

had transportation issues getting from Oakland to the Pleasant Hill campus.

So, Thomas decided to go to Chabot, which didn't recruit him. He also decided on a position change from running back to cornerback and nickelback, with a focus on reaching the National

Football League. "I love to tackle. I love to hit. At corner, I will be able to last a long time," he said.

In 2016, in addition to being a nickel back, Thomas made a huge impact on special teams. "He really embraced that role," said Chabot coach Eric Fanene, who also remarked how all the coaches loved his effort and that his name "just kept coming up on how to do things."

"I had to realize, in college, everybody was 'that guy'" said Thomas, referring to high school football status. "Anytime I was on the field, I would make it count. Whatever you need me to do, I will do it ... I love football. I love every part of it.

"You've got to be coachable. You have to be able to take criticism...You have to take every play like it's the last. You can't take a play off." This season, he has been a starting cornerback. The 5-foot-8, 185-pound sophomore isn't backing away from opposing receivers.

"I love the underdog part about it. People think they can pass on me because of my height. I feel I can jump high," said Thomas. "You will have to put it in a good spot to pass it over me.," adding that "You've got to be a dog at the position. You have to be like 'There's no one allowed on this island. If you get on the island, you have to pay the toll."

"He's very aggressive on the line ... He's tenacious, he won't give up," said Fanene. "He's very fast-twitch. When he reads something, he gets there quickly."

Thomas said that he wants to play at the next level, and he also wants to give back to his community. "I think the biggest part of poverty is that you have nothing to hang onto, nothing to look forward to," he said. "People pass away now, and I can't find the tears to cry because It's a normal thing ... it's not really normal. "I want to make sure people know there's something worth living for."

Subscribe to TRI-CITY VOICE and you will always know What's Sappening 510-494-1999

Women's Volleyball

Renegades Report

SUBMITTED BY JEREMY PENAFLOR

Ohlone vs. San Jose City College October 13, 2017

Ohlone defeats San Jose City, 3-0 (25-14, 25-15, 25-9) • Libero Malia Silva led in digs

•Outside hitter Sabrina Quilalang led in kills and service aces with 7 and 3 respectively

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 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

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

Bank error double charges some customers

SUBMITTED BY THE CITY OF HAYWARD

A single batch of 408 payments to the City of Hayward was erroneously reprocessed a second time by its banking services provider and presented to customer banks for duplicate withdrawal, city officials announced on Oct. 13.

The erroneous reprocessing of the payments totaling \$315,775.50 by banking services provider Bank of the West took place Friday, Oct. 6. It was discovered the following Tuesday, Oct. 10, when a city revenue officer was conducting a standard daily reconciliation of bank deposits.

After discovering the error, city officials notified Bank of the West and have been working to get an explanation from the bank about what happened, identify affected customers, determine how many duplicative withdrawals may have been processed by customer banks, and ensure full reimbursement. The city's Revenue Division department will be reaching out to affected customers to inform them of the error by telephone.

"We are deeply disturbed by what has taken place," City Manager Kelly McAdoo said. "We apologize and promise a full explanation, accounting and repayment of any duplicate withdrawals and overdraft fees that may have been incurred as a result."

Bank of the West originally processed the batch of checks in a lockbox Electronic Funds Transfer (EFT) file on Aug. 28. On Oct. 6, it erroneously reprocessed the same lockbox EFT file, resulting in duplicate debits being posted to City of Hayward customer bank

accounts. In some instances, duplicate debits were rejected by customer banks, city officials were told by customers who contact the city to report and inquire about the activity. In others, duplicate debits were withdrawn — and city officials are attempting to work with Bank of the West to determine who those customers are and ensure funds and fees are reimbursed quickly.

"Bank of the West has consistently told us that it was impossible for a file to double post as occurred in this instance and that their system would reject it automatically," city Finance Director Dustin Claussen said. "Apparently that wasn't the case."

As of Oct. 12, Bank of the West had yet to provide an explanation, Claussen said. He said the city will insist on full and complete disclosure of what happened, and will then determine what, if any, additional steps should be taken. "The integrity of and public trust in our finance and banking operations are critical," Claussen said. "We will do what is necessary to protect and maintain it."

Businesses, residents and anyone who has made payment by check to the city and who suspects they may have been affected or have questions are encouraged to contact the city Revenue Division at (510) 583-4640, by email at Joel.Resplandor@hayward-ca.gov or by letter or in person at the Hayward Division of Revenue, First Floor, City Hall, 777 B Street, Hayward, CA, 94541.

Updates on the investigation will be posted on the city's website at www.haywardca.gov/discover/news.

Property tax workshops

Submitted by María Leticia Gómez

The County of Santa Clara is offering a new Partial Payment Program for property taxpayers, along with other new features including email notifications and announcements related to their tax bills. The Santa Clara County Department of Tax and Collections is holding two Partial Payment Program informational workshops, Nov. 1 and Nov. 3, for taxpayers to learn more about the program and other related services.

"This seemed like a relatively straightforward way to make our County government work better for our residents," said County Supervisor Joe Simitian, who proposed the Partial Payment Program. "It seems to me that we ought to be encouraging taxpayers who are trying to do the right thing, even as they're struggling financially. Bottom line, it's about treating the public right."

Until now, taxpayers have been required to make property tax payment installments in full, and were charged a 10% penalty if the full installment amount wasn't made by the payment deadline. The new program allows taxpayers to make multiple partial payments on each installment, with penalties placed on the unpaid portion only, after the payment deadline.

"The new Partial Payment Program can provide significant relief to taxpayers who need the flexibility of making multiple payments," said Emily Harrison, County Finance Agency Director. "We encourage residents to attend the informational workshops to learn more about the program and other new services."

The County is mailing approximately 488,000 annual secured property tax bills during the next few days. The first payment installment is due between Nov. 1 and Dec. 11. Residents are invited to learn more about the new program and other supportive services at the Nov. 1 and Nov. 3 workshops. Topics, will include:

- Overview of the new Partial Payment Program.
- Roll out of new user-friendly tax bills this year, beginning with secured and supplemental
- New taxpayer balance due statements to help residents track their payments.
- Email notifications: sign up to receive notifications and announcements related to tax bills. For those who opt in, they can receive notifications of their payment due date via email and then go online to make their payments in a timely manner.
- Free eCheck payment option that reduces online processing costs.
- New lower credit card payment processing fees negotiated by the County this year.

Property Tax Workshops Wednesday, Nov 1 6:00 – 7:00 p.m.

County Government Center, Board Chambers 70 W. Hedding St., San Jose TAKES FROM SILICON VALLEY EAST

Inspiring the next generation: Fremont's push for maker education

SUBMITTED BY PARKER THOMAS

Meet Parker Thomas, Fremont's new FUSE Corps Executive Fellow. Thomas will be spending the next year collaborating with the City, the Fremont Unified School District, students, teachers, and local companies to create a Maker Education program for Fremont's middle schools.

Q: 'Maker Culture' has become somewhat of a buzzword these days. How would you define the Maker Movement and why is it important?

Adam Savage of Mythbusters says, "All we do as humans is make things and tell stories about them." We've actually been making things forever—it's fundamentally what makes us humans.

But there's definitely something different happening right now. I think it's the result of two big trends. First, new tools such as laser cutters and 3D printers make it easier than ever to turn an idea into reality. A good 3D printer can be purchased for \$500 and a laser cutter for \$2,500. So, if you want to prototype a part or create a 3D model of your head in cardboard, you can do it now in an afternoon.

At the same time, the web makes it easy to learn how to make new things, to share what you create, to sell your creations, or to create a community of people who like making the same thing. One only has to visit a Maker Faire to get a sense of how much people want to share and how much fun it is. When these powerful new capabilities are combined with ways to share, there's an explosion of creativity.

We are recognizing the opportunities presented by making things. Learning how to problem-solve in school is good preparation for life.

Q: What was your first encounter with the Maker Movement and Maker Education? Any stories you can share with us?

Fifteen years ago, I decided I wanted to fly. Unfortunately, you still need an airplane to fly, and it turns out that airplanes are really expensive. But there's a way around that—an airplane is much cheaper if you build it yourself. So, I bought a kit and set to work. After 3,400 hours and countless setbacks, my craft took flight Thanksgiving Day, 2002.

Building that plane was the most profound learning experience of my life. I learned how to build, but more than that, I discovered the learning style that fits me—using my hands. I then understood why school, had been so unfulfilling for me.

That project gave me the confidence to figure out other problems. I've gone on to build companies, as well as, toys, products, hovercrafts, and more. By building an airplane, I arrived at a process applicable to any problem. I believe Maker Education can develop problemsolving skills and confidence in students, as well.

Q: What do you think are the top three characteristics of a "Maker"?

First, the ability to learn what you don't know. 'Learn-how" is more important than know-how. Second is the willingness to learn by trying. This means understanding that it's not possible to create anything without mistakes; everything requires a Version 1 just so you can learn from it and get to Version 2. Third, having grit. Self-control and the determination to stick with it are absolute requirements when making things or solving problems.

Q: Why do you think Fremont is a prime spot for Maker Education to flourish?

We make things here. The Warm Springs Innovation District has 850 manufacturing companies, 115 biomedical companies, and 50 cleantech companies. All those companies make something; making things is embedded in fabric of our community. A good question is how best to help students first, get excited about making things, and second, to understand the career paths those skills make available.

Q: What do you hope students and teachers will get out of this Maker Education initiative?

My role here is as a catalyst to help the community figure out what maker education means to Fremont. For the next six weeks, I'm listening to everyone I can about Fremont's hopes and dreams, what's working, and what's possible.

Having said that, I do wish for three things, no matter what else we create together. First, I hope that students will get the opportunity to grow their own creative problem-solving skills by practicing on many different projects. I hope that these projects can be passion projects and projects that can be integrated into the rest of their curriculum. Second, I hope that we can provide teachers with the training and the freedom to enable students to grow their own creative problem-solving skills. Finally, I hope that the community will get behind the initiative that we develop together in such a way that it will outlast my short tenure here.

Friday, Nov 3
11 a.m. – 12 noon
County Government Center,
Isaac Newton Senter Auditorium
70 W. Hedding St., San Jose,
first floor

For more information, visit the Department of Tax and Collections website at https://www.sccgov.org/sites/dtac/Pages/default.aspx or call the Property Tax Information at (408) 808-7900.

OPINION

WILLIAM MARSHAK

o matter what context serves as a backdrop, whether natural or man-made, the venerable Boy Scout motto promoted by founder Robert Baden-Powell, "Be Prepared", has never been so true as it is today. From the ominously prophetic 1935 political satire by Sinclair Lewis, It Can't Happen Here, to a song, Be Prepared, composed by Elton John and Tim Rice for Scar, villain of the Disney classic Lion King (1994) and the natural disasters of recent months, the message is the same. The unimaginable not only happens but can be found repeatedly in historical and literary commentaries. Whether a political storm or natural disaster, cause and effect repeats again and again.

Many organizations have adopted similar slogans including the US Coast Guard's motto - "Semper Paratus" – that translates to always prepared and U.S. Marine Corps Force Recon motto "Improvise, Adapt, Overcome". These are words to live by as challenges to our political system and personal well-being are accumulating at an overwhelming

Constant reminders... Be Prepared

pace. We are asked to sort through a series of conflicting "facts" while trying to comprehend the scope and meaning of horrific attacks by fellow human beings and natural disasters... a double whammy of shock and awe usually reserved for other countries and other people. We are in the midst of a storm; some of our own making and some not! Not only can it happen here, but it recently has, currently does and probably will in the foreseeable future.

It was reported that when asked about the meaning and reference of the phrase, Be Prepared, Baden-Powell replied, "Why, any old thing." That includes political turmoil within our communities and beyond as well as Mother Nature's wrath. Political attacks on our neighbors and core values have become commonplace. Philosophical divisions have deepened, becoming visible rips in the fabric of the nation. Intertwined are natural calamities that defy description. Viewing devastated neighborhoods with "adequate" protective mechanisms - fire, police, medical services – collapse from factors beyond human control is not only sobering, but a clear signal of what each of us who have been spared - so far - should be doing.

Do you have a plan to communicate with family and others in the event of a large disaster? How about creating a "go kit" of essential items necessary for you, your family and pets? Do you have a contingency plan if your home is destroyed? If cut off from supplies for an extended period, are you prepared to "camp" without power, communication or outside resources? The folks in Puerto Rico, Houston, Florida Keys, Santa Rosa, Napa and many other

communities have felt the impact of devastation first-hand. So far, the Greater Tri-Cities have only had to contend with air pollution, able to return to intact homes and services. While cities are tasked to create contingency plans for major disasters, they can only respond to a certain degree and within a reasonable timeframe. It is a personal responsibility of each of us to create and prepare our own plan of action.

Some believe that misfortune occurs in a predictable series, but there are always exceptions even if such a belief is true. Although there are many situations that may be out of our control, there are others, especially at the local level, that can be reasonably contained and managed. On the political front, active involvement in government – boards, commissions, volunteer opportunities - is imperative while on the home front, personal participation in emergency preparedness is essential. Through knowledge, participation, training (check with your fire department about Personal preparedness classes) and planning you will assure your family of the best chance of survival and recovery.

In other words, Be Prepared!

William Mandall

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® TA

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

Oklahoma prisons selling inmates cold case playing cards

By Ken Miller, Associated Press

OKLAHOMA CITY (AP), Oklahoma authorities are hoping to solve killings and other cold cases by selling playing cards that feature the cases to prisoners.

The first in a planned series of decks is already on sale for \$1.42 at six of the state's lockups, and a second deck is already being planned.

The cards are reminiscent of those distributed to U.S. troops during the Iraq War that featured members of Saddam Hussein's government, except these feature

unsolved cases from 1978 through 2013.

"We recognize that virtually every single case that is unresolved, there is information that rests within at least one individual, if not more than one individual," he said. "It's our belief that ... much of this information I speak of rests within individuals who are incarcerated," said Stan Florence, the director of the Oklahoma State Bureau of Investigation.

Florence said other states, including Florida, Colorado, Connecticut and South Carolina, have similar programs that have led to the solving of about 40 unsolved homicides.

Joe Allbaugh, the state Department of Corrections director, said each deck costs \$1.09 to produce, and the profits will be used to new decks featuring other unsolved cases. Eventually, they'll be the only cards inmates can buy.

"There are individuals, believe it or not, who share information, even though they're incarcerated," Allbaugh said of inmates who provide information about unsolved crimes.

Maria Wilson, whose mother Marie Dighton's 2008 killing in her Buffalo Valley home remains unsolved, praised the playing cards program. Wilson, of Guthrie, said it's impossible to fully move on, despite the years that have passed.

"I hear that all the time, 'well, we'll get justice, you know, when they meet their Maker.' Well, I want justice this side of heaven," she said.

Any Home Sale or

Refinancing Questions

Ask The Gupta Team

510-697 7750

www.realtytrain.com Broker

cancer.org/discovery | 1.800.227.2345

Rajeev Gupta Monica Gupta Home Sales Specialist Home Loan Specialist Remax Accord Home Advantage CA BRE # 01232943 CA BRE # 01424265, NMLS # 343986 39644 Mission Blvd., Fremont 702 Brown Road, Fremont Discovery Shop 510-697-7750 510-520-7770 A Unique Quality Resale Experience™ RE/MAX 2690 Mowry Ave., Fremont 510-402-0124 FHA home loans with 3.5% down* Call to qualify. Mon.-Thurs. 10 a.m.-7 p.m., Fri.-Sun. 10 a.m.-5 p.m.

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

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 FREMON

June 7, 1927 ~ October 3, 2017

Gloria D. Mason RESIDENT OF FREMONT

October 26, 1935 ~ October 5, 2017

Regina Harriet LePiane RESIDENT OF FREMONT

Agust 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

LeRoy McHone

RESIDENT OF OAKLAND

May 22, 1935 ~ October 7, 2017

Ralph Rodriguez Baca Sr.

FORMER LONGTIME RESIDENT OF UNION CITY Feb. 24, 1933 ~ Oct. 9, 2017

Cherie Swenson

RESIDENT OF NEWARK March 2, 1930 ~ October 10, 2017

Margarito R. Alvarez

RESIDENT OF HAYWARD March 1, 1951 ~ October 15, 2017

Pricila Veloira De Rama RESIDENT OF COSTA MESA

December 23, 1931 ~ October 16, 2017

$\operatorname{\mathsf{C}}$ hapel of the $\operatorname{\mathsf{A}}$ ngels

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

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

Douglas Blizel RESIDENT OF FREMONT

March 18, 1929 - October 2, 2017 **Rosemary Hardy**

RESIDENT OF FREMONT

March 28 1934 - October 3, 2017

Arlene Chavez

RESIDENT OF FREMONT September 10, 1936 - October 4, 2017

Walter W. Schmidt

RESIDENT OF FREMONT

April 15, 1931 - October 5, 2017

Dorothy M. Mann RESIDENT OF DISCOVERY BAY

December 1, 1925 - October 6, 2017

Dr. Conrad E. Anderson Jr. RESIDENT OF FREMONT

September 9, 1921 - October 6, 2017

Zhongjun Shu RESIDENT OF PEILAN, CHINA

July 1, 1940 - October 7, 2017

Sylvia F. Lee RESIDENT OF FREMONT

June 21, 1927 - October 9, 2017

Vitthalbhai K. Patel RESIDENT OF NADIAD, INDIA

April 4, 1953 – October 9, 2017 Nan H. Hung

RESIDENT OF FREMONT

April 6, 1922 - October 10, 2017

Maxine Larsen **RESIDENT OF UNION CITY**

May 17, 1952 - October 11, 2017 Robert D. Perata

RESIDENT OF DISCOVERY BAY December 1, 1935 - October 11, 2017

LANAS ESTATE SERVICES

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

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion

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

allowing you to move through the process with ease.

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary Bill Sinnott

A funeral mass for Bill Sinnott, a long-time Fremont Unified School District teacher and coach, will be held Saturday, October 21 at Holy Spirit Church at 1200 Redmond Ave. in San Jose. Bill passed away peacefully September 12 in San Jose.

Bill was known for his generous and kind spirit, his quick wit and sense of humor, and his appreciation of the simple pleasures in life. He grew up in San Jose where

he played football and baseball in high school. He served as a National Guard commissioned officer and then attended San Jose State University where he graduated and earned his teaching credential. He began teaching at Irvington High School in Fremont in 1972. There he coached soccer, football, and baseball. Athletes, students, and all who knew him considered him an inspiration. He didn't just teach athletics, he modeled health for students. He incorporated exercise into his daily routine. He ran six marathons, qualifying for the Boston Marathon. In 2008, he retired from FUSD to spend more time with family and friends, watch Giants baseball, and work in the yard at his beach

house. Two years ago, after being Fremont residents for more than 40 years, he and his wife moved to San Jose to be closer to family and spend time with their first grandchild.

Bill is survived by Sue, his loving wife of 43 years; his son Ryan; daughters Kristen and Kellie; granddaughter Parker; his brother Neil; and sisters Ellen and Kathleen.

Friends and family are invited to attend the Oct. 21 mass at 10 a.m. A gathering will follow in the parish hall immediately after the mass. Donations can be made to The Leukemia & Lymphoma Society or Irvington High School's Athletic Department. Irvington High School is planning a celebration of Bill's life in early November.

Obituary Ralph Leon Sory

Resident of Fremont

May 30, 1935 ~ October 6, 2017 Ralph Leon Sory passed away unexpectedly in Fremont, CA on

October 6, 2017, at the age of 82.

Ralph is survived by and will be greatly missed by his daughters Monica Rae Nowak of Santa Rosa, CA and Tamila Lynn Clark of Yuba City, CA along with son-in-laws Richard Nowak and Alan Clark. Ralph had 3 grandchildren Paul Edward "Eddie" Mangas, Richard Lee Mangas & Rio Nicolaus Nowak. Ralph had 4 great grandchildren from Eddie & Tara Mangas, they are Austin Mangas, Tyler Mangas, Kelli Rose Mangas, and Evan Johnson. He will also be missed by his sweetheart Phyllis Branco and her family. He also leaves behind his five sisters, Carolyn, Ruth, Virginia, Gloria & Yvonne plus many nieces and nephews. He is preceded in death by his parents and brother Mel and sisters Vivian, Geraldine, and Charlotte.

Ralph was born on May 30, 1935, in Stigler, Oklahoma to Ralph and Mamie Sory. The family moved to the Monterey area shortly after he was born. After graduating high school, Ralph enlisted in the U.S. Navy where he proudly served his country. It is there that he developed his profession as an Air Traffic Controller. He moved to Fremont in the early 1960's to work at the Oakland Center where he retired in the late 1980's. He later went

back to the field instructing new controllers in Fremont.

Ralph was an accomplished Golfer and he was passionate about the game. He played twice a week with his many golf friends and shared his love of the game with his daughters and grandchildren. He loved family gatherings and kept the extended family close through picnics and at holiday times. He was a kind, caring, and thoughtful man and he will be deeply missed.

A Celebration of Life Memorial is scheduled for Saturday, October 28, 2017, at the YMCA in Monterey after his burial at The Monterey City Cemetery. All are welcome to attend the burial and to celebrate Ralph's life. Condolences can be sent to http://www.fremontchapeloftheroses.com/obituaries/Ralph-Sory/

Fremont Chapel of The Roses 510-797-1900

Ralph Rodriguez Baca Sr. **Obituary**

Resident of Sherwood Forrest, CA Longtime Resident of Union City Feb 24, 1933 - October 9, 2017

Ralph (Raul) Rodriguez Baca passed away peacefully in Tarzana California at the age of 84.

Ralph is survived by his children Ralph Baca Jr. and daughter-in-law Raquel Baca of Sherwood Forrest CA, Elaine Ramos and son-in-law Gregory Ramos of Union City, CA and Susan Aguirre and son-in-law Charles Aguirre of Manteca CA.

Five grandchildren: Naomi and Robert Hernandez, Rafael, Jasmin and Peter Baca, and six great-Grandchildren: Tomas, Jaime and Ramiro Suarez,

Alyssa Almaguer, Elija and Ava Hernandez. He will be deeply missed.

Visitation 4:00pm-8:00pm with a Vigil and Rosary, 6:30pm, Tuesday, October 17, 2017 at Fremont Chapel of the Roses 1940 Peralta Blvd, Fremont, CA 94536. A Funeral Mass will be held 10:00am at Our Lady of the Rosary Church 703 C St. Union City, CA 94587. Wednesday, October 18, 2017. Burial to follow at Irvington Cemetery 41001 Chapel way, Fremont, CA 94538.

Fremont Chapel of the Roses 510-797-1900

Obituary

David Michael Drunkhammer

Resident of Fremont

March 28, 1941 - October 7, 2017

David Michael Druckhammer died unexpectedly in Fremont, CA on October 7th, 2017 at the age of 76.

David is survived by his wife Michele, his children Daniel of Kirkland, WA, Dennis of Rio Linda, CA, and Sharon of Tracy, CA, Anne Palmer of Sugarland TX, Steven Druckhammer of HOUSTON, TX, David is preceded in death by his parents Alvin A.and Margaret Anna Druckhammer of Houston, TX, his older brother Alvin Jr of Oklahoma City, OK., and Dianne J.Druckhammer of Fremont, CA.

David Michael Druckhammer was born on March 28, 1941 in Houston, TX to Alvin and Margaret Druckhammer.

After graduating high school, David enlisted in the U.S. Coast Guard, where he served our country in the South Pacific and Viet Nam. He began a career in film editing working for KTVU Channel 2 in Oakland, CA for 23 years. A career change steered him to become a Master mechanic in the Biotechnology field, working for Chiron, Novartis, and Bayer in

Pharmaceutical production for another 20 years. He was a caring and thoughtful individual who loved his dogs and who was passionate about hunting birds, red wines, BBQ, and collecting antiques.

A Celebration of Life Memorial is scheduled for 2:00-3:00pm, Saturday October 21st, 2017 at the Niles Veterans' Memorial Building, 37154 2nd Street, Fremont, CA, 94536. Dennis Druckhammer will officiate the ceremony. All are welcome to attend and celebrate DAVID's life. In lieu of flowers, please send donations to The American Cancer Society (www.cancer.com). Condolences can be shared on the Tribute Wall at www.fremontchapeloftheroses.com under the Obituaries tab. The family would like to thank Pathways Hospice Care for all their excellent care and support, as well as the genuine outpouring of love and support from all our friends and family.

Fremont Chapel of the Roses 510-797-1900

Ohlone College Board Meeting

October 11, 2017

Ceremonial Items:

Recognized September 15-October 15, 2017 as Hispanic Heritage Month. Proclamation received by Ohlone College's Chicana/Chicano Studies and Ethnic Studies Professor Elias Barbosa, on behalf of the Latinx community at Ohlone college.

Proclamation of National Disabilities Awareness Month. Proclamation received by Ann Burdett Director of Disabled Students Programs and Services (DSPS) at Ohlone College.

Communications from the Public:

Chapter president of California School Employees Association spoke about successful contract negotiations

Staff Reports:

Faculty Senate President Brenda Ahntholz. Says they are working on a program promoting academic integrity for faculty and are revising the academic dishonesty and policy procedure form. Completed a New Faculty Orientation program today 3pm-5pm (October 11) on the Newark Campus. The eight new faculty members from this academic year and 14 members from last year were invited.

Associated Students of Ohlone College President Martin H. Kludjian Jr. The Inter Club Council (ICC) hosted "Club Days." More than 30 student run clubs were at Fremont Campus. October 7 was Ohlone's 3rd "Science Night." Kludjian said 2500-3000 people attended.

Ohlone College news reported by Ohlone college president Dr.Gari Browning. 53 local employers were part of Ohlone's "Fall Career Fair" (September 28 Newark Campus). 300 job seekers, 144 of them are Ohlone college students. Ohlone college recently became a member of the Silicon Valley organization, working with One Stop Career Center to develop jobs and internships with employers from Silicon Valley. Computers, Networks, and Emerging Technology (CNET) department

had a 26 percent increase in enrollment this semester compared to last fall. Additional schedule offerings of Saturday classes helped with this increase.

Consent Agenda:

Approve September 2017 Payroll Warrants

Approve Personnel Actions

Approve Resolution Authorizing Additional Alternate staff members to attend the Community College Insurance Group (CCIG)

New Courses and Programs for 2018-2019

Revised Courses and Programs for 2018-2019

Deactivated Courses and

Programs for 2018-2019 Review of Purchase Orders

Contract Renewal with the Alameda County Workforce Development Board for the Ohlone College Tri-Cities One-Stop Career Center

Union City Contract to Provide not-for-credit business management and supervisory courses for Union City employees

Contract Ratification Disposal of Surplus Personal Property Information for Board:

Sabbatical Leave Presentation by Fatemeh (Tina) Mosleh Associate Professor of Economics at Ohlone. Taught at Oxford and London School of Economics during the Fall 2016 semester. Discovered the students at both campuses had the same student learning outcomes as her students at Ohlone. Outcomes for her classes included "evaluate demand and supply model" and "apply economic principles to policy inquiries."

Frontage Property Update by college vice-president
Susan Yeagar. Ohlone college is working with Steelwave LLC on the 275-housing unit project.
Reported there is a General Plan Amendment deadline on January 2018 where they go to the city of Fremont for approval.

Actions:

First Reading of School Board Policy revisions and additions. Information Security Standards has a new policy. A new policy was made under Debt Issuance and Management. Changes were made to the

Subscribe today. We deliver.

SERVING FRENCHT, HAVMARD, MADTAS, NEMBER, BURD, MO UNDNOTY "Accurate, Fair & Honest"	9737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com
Subscription Form	☐ 12 Months for \$75
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50
Date:	☐ Check ☐ Credit Card ☐ Cash
Name:	Credit Card #:
Address:	Card Type:
	Exp. Date: Zip Code:
City, State, Zip Code:	_
Business Name if applicable:	Delivery Name & Address if different from Billing:
☐ Home Delivery ☐ Mail	
Phone:	
E-Mail:	Authorized Signature: (Required for all forms of

Newark City Council

OCTOBER 12, 2017

Presentations and Proclamations:

• Introduction of new employees: Hernan Flores, General Maintenance Worker for the

Introduction of new employees: Hernan Flores, General Maintenance Worker for the Public Works Maintenance Division; Travis Lenz, Newark Police Officer transferred from the Clearlake Police Department.

Proclaim October 2017 as National Domestic Violence Awareness Month. Members of SAVE (Safe Alternatives to Violent Environments) accepted the proclamation.

Public Works Maintenance Division; Travis Lenz, Newark Police Officer transferred from the Clearlake Police Department.

- Proclaim October 25, 2017 as Unity Day – Bullying Awareness and Prevention Day. Recreation Coordinator Stacey Kenison asked residents to wear orange-colored clothing and stop by the Silliman Center to register on Unity Day.
- Proclaim October 2017 as National Domestic Violence Awareness Month. Members of SAVE (Safe Alternatives to Violent Environments) accepted the proclamation.

on. **Consent:**

- Second reading of Special Event Permit Ordinance.
- Amend City of Newark
- Records Retention Schedule.

 Approve Senate Bill 1 Road
 Repair and Accountability Act 0f
 2017 Fiscal Year 2017-18 project

Removed from Consent:

• Approve amendment to Biennial Budget and Capital Improvement Plan 2016-2018; reclassify one part-time Community Preservation Specialist to full-time. Report requested from Code Enforcement. (Hannon)

Proclaim October 25, 2017 as Unity Day – Bullying Awareness and Prevention Day. Recreation Coordinator Stacey Kenison asked residents to wear orange-colored clothing and stop by the Silliman Center to register on Unity Day.

City Council Matters:

- Recognize the importance of being prepared for emergencies; reference to importance of mutual aid from the area to the Napa/Sonoma area.
- Importance of medical checkups especially cancer detection. Wearing pink shows support for Breast Cancer Awareness.
- Recognize Hispanic Heritage Month: Sept 15 – Oct 15.
- Day of the Dead celebration at Magnolia Square October 22, 2017.
- Vigilance for Domestic Violence and neighbors who may be
- Report from Eric Moore of Alameda County Fire and Newark Police Chief Carroll regarding mutual aid to Napa/Sonoma area.

Mayor Alan Nagy	Aye
Vice Mayor Mike Bucci	Aye
Luis Freitas	Aye
Sucy Collazo	Aye
Michael Hannon	Aye

District provided employee cell phone use policy. A policy change was made under Communicable Diseases. And additional types of leaves for employees were added to the board policy.

Richard Watters Aye
Greg Bonaccorsi Aye
Teresa Cox Aye
Jan Giovannini-Hill Absent

Vivien Larsen Aye
Garrett Yee Aye
Ishan Shah Aye
Miguel Fuentes Aye

FREMONT CA 94538

Watch out for Zombies at Running Dead

SUBMITTED BY ROBERT MAGBANUA

Spirited runners and walkers should lace up their shoes and get ready for the Fifth Annual Running Dead 5k/10k Fun Run & Walk set for Sunday, Oct. 22.

Sponsored by Union City
Community and Recreation
Services, the Halloween-themed
event will offer a Zombie
Challenge, in which racers will
have the chance to dodge
zombies along the race course.
Both races start at 9 a.m. in the
Union City Civic Center
Parking lot at 34009 AlvaradoNiles Road.

As with previous Running Dead races, all proceeds from the Zombie Challenge will benefit the American Diabetes Association. The race will also have a costume contest and a raffle prize drawing.

Registration forms are available at the Mark Green Sports Center, 31224 Union City Blvd. and online at www.active.com, then searching for Union City Running Dead 5. Pre-registration deadline is 4:30 p.m. Thursday, Oct. 19, however, walk-up registrations will be accepted at 8 a.m. on the day of the race. For race course details, call (510) 675-5600.

Running Dead 5k/10k Fun Run & Walk Sunday, Oct. 22 8 a.m. – noon

Union City Civic Center 34009 Alvarado-Niles Road, Union City \$25-\$35 adults; \$20-\$30 youths under 17 (510) 675-5600

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of

the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Von Till & Associates

ATTORNEYS

Since 1970

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

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

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

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

Stephen F. Von Till, Attorney at Law

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

FREE Initial Consultation

510-490-1100

152 Anza Street Fremont

www.vontill.com

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

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

www.rwkendrickguitarjr.com

Morning & Evening Sessions

Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

Percussion,

152 Anza St., Fremont

and Music Theory rwkendrickjr@yahoo.com |

Volunteer at St. Rose Hospital!

(510) 264-4139

www.srhca.org

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, Oct. 6

An unknown suspect used a river rock to brake a window of a restaurant on Warm Springs Boulevard. The suspect gained entry and apparently cut him or herself on the broken glass in the process. Loss was cash. Case investigated by Officer Paiva.

Saturday, Oct. 7

At 10:22 a.m. officers responded to a report that a man exposed himself inside a hotel lobby located in the 5000 block of Mowry Ave. The 62-year-old man was located and arrested on suspicion of indecent exposure and booked into Santa Rita Jail.

Sunday, Oct. 8

Officers Stiers and Carter re-

sponded to the 35500 block of Rockland Court. to investigate a suspicious vehicle parked in front of a residence. A 4-door sedan had been parked in front of the residence with the engine running for 10 minutes. As officers arrive on scene, the vehicle left. A traffic stop was attempted at Mission and Rockland Court, but the vehicle did not stop. No pursuit was initiated and the vehicle was last seen driving southbound Mission Boulevard at Niles Canyon Road.

Monday, Oct. 9

At 6:39 p.m. multiple callers reported a fight between two men in a grocery store located in the 3900 block of Washington Boulevard. The callers reported that one of the men was bleeding. Multiple officers/sergeants responded and detained two men in the parking lot. A 49-year-old man was arrested on suspicion of brandishing a knife, vandalism and being drunk in public. The suspect cut himself closing the

knife and was taken to a local hospital before being booked at the Fremont Jail. Case documented by K9 Officer Taylor.

Tuesday, Oct. 10

Officer Bordy responded to the 4000 block of the Fremont Hub for a suspicious person. The reporting party stated that an unknown man had jumped in front of her vehicle and had tried to follow her. Bordy located a 28-year-old Fremont man, and arrested him on suspicion of possessing dangerous drugs and a probation violation.

Officer Gonzalez responded to the 48000 block of Leontine Court to investigate the report of an auto burglary at 4:45 a.m. The suspects were gone when police arrived. The suspect's vehicle was described as a light-colored Toyota Corolla, occupied by two people. Loss was a backpack containing personal items. Entry was made by smashing the windows.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, **UNION CITY PD**

Tuesday, Oct. 3

At 5:15 p.m. officers were dispatched to the 2400 block of Almaden Boulevard where a woman reported seeing two suspects were in her backyard. Two subjects matching the woman's description were found in the area. Probation searches yielded a laptop, in addition to a passport and credit/debit cards that were stolen in a vehicle burglary in Hayward the previous night. Paul McHenry, 39, of Union City, was arrested on suspicion of possessing stolen property, trespassing, and various drug-related offenses. Stephanie Lamb, 34, of Union City, was arrested on suspicion of trespassing, the misappropriation of found property, and various drug-related offenses.

Wednesday, Oct. 4

Around 8:40 p.m. Officer Willson was dispatched to the 1700 block of Decoto Road on the report of a robbery attempt. The victim said a suspect followed him on foot into the Marketplace shopping center, hit him in the face, and reached for the victim's pockets to rob him. After a brief struggle, the suspect fled on foot without any of the victim's property. The suspect was described as a black man, about 5-feet-8inches tall with a medium build.

Around 11:30 p.m. Officer Bedford was dispatched to the 100 block of Aurora Plaza on the report of a suspicious vehicle, which was reported stolen out of Alameda County. A large amount of stolen mail and other possible stolen property was located inside the vehicle. A witness said he saw three subjects abandon the vehicle and flee on foot. Officer Moya located and detained the suspects nearby. Hayward residents Elizabeth Valadez, 29; Daniel Abernathy, 27; and Daniel Silva, 25, were arrested on suspicion of vehicle theft and the possession of stolen property.

Saturday, Oct. 7

Around 1:15 p.m. Officer Stables was dispatched to the 400 block of E Street on the report that someone was attacking a victim and trying to take her car. After speaking to both subjects, Richard Doss, 21, of Union City, was arrested on suspicion of pimping, battery, vandalism, and resisting arrest.

At around 9:50 p.m. Officer Jensen conducted a traffic stop around Ascot Way and Almaden Boulevard. A search of the trunk yielded a concealed, loaded handgun, in addition to illegal drugs and drug paraphernalia. Richard Ortega, 55, of Oakland, was arrested on suspicion of multiple drug-related and firearms offenses.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH,

At 7:18 a.m. Officer Lenz investigated a three-vehicle injury collision on Cherry Street at Central Avenue. One person was taken to a local hospital for treatment of their injuries.

At 12:14 p.m. Officer Horst investigated a window smash auto burglary the Home Depot parking lot, 5901 Thornton Avenue. The loss is a laptop computer and a suitcase.

At 1:34 p.m. Officer Mavrakis investigated a window smash auto burglary at Nijo Castle, 39888 Balentine Drive. The loss is a backpack and a laptop computer.

Friday, Oct. 6

At 3:46 p.m. Officer Rivas investigated a head-on collision that occurred on Thornton Avenue between Peachtree Avenue and Gateway Avenue. Both drivers were taken to area hospitals for treatment of their injuries.

At 8:52 p.m. Officers responded to the Rosemont Square Shopping Center on a report of a male suspect displaying / brandishing a gun. Officers contacted and arrested a 30-year-old male transient on suspicion of displaying / brandishing a BB gun. The BB gun was seized and the suspect was issued a citation.

At 9:13 p.m. Officer Jackman responded to a disturbance on the 37300 block of Fowler Street. A 54-year-old Newark man was arrested on suspicion of battery and booked into the Fremont Jail.

Saturday, Oct. 7

At 2:23 a.m. Officer Slavazza contacted and arrested a 20-year-old Union City man on suspicion of driving under the influence on northbound Interstate 880. He was booked into the Fremont Jail.

At 12:15 p.m. Officer Taylor investigated a minor injury traffic collision that occurred in the intersection of Central Avenue and Cherry Street. One person was taken to a local hospital for treatment of their injuries. Sunday, Oct. 8

At 2:28 p.m. Officer Mavrakis investigated the theft of five propane tanks from a locked enclosure at the Shell Gas Station, 6788 Thornton Avenue.

Wednesday, Oct. I I

At 9:28 a.m. Officer Fredstrom contacted and arrested a 55-year-old Newark man on suspicion of possessing a controlled substance, possession of drug paraphernalia and for three outstanding warrants during a probation search on the 5800 block of Ravenswood Avenue. The suspect was booked into the Fremont Jail.

At 11:18 a.m. Officer Ackerman contacted and arrested a 42-year-old Newark woman on suspicion of possessing burglary tools on the 37200 block of Walnut Street. The suspect was issued a citation and released at the scene.

BART Police Log

SUBMITTED BY LES MENSINGER

Sunday, Oct. 8

At 1:18 p.m. A woman identified by BART Police as Uelian Deabadia, 41, of San Francisco, was involved in a dispute with the station agent at the Warm Springs/Fremont station. She became upset and

spit in the station agent's face. Deabadia was placed under citizen's arrest on suspicion of battery. She was issued a prohibition order and booked at the Santa Rita Jail.

Tuesday, Oct. 10

At 5:23 p.m. a victim reported their cell phone was taken from them while aboard a SFO train that was stopped at the San Leandro Station. Responding officers located the juvenile suspect and he was detained. The victim identified the suspect and he was placed under arrest. The

victim's phone was recovered. Thursday, Oct. 12

At 7:15 p.m. A man identified by BART police as Tylan Brown, 20, of San Francisco, was stopped on suspicion of fair evasion; he resisted arrest and force was used to take him into custody. Brown was booked into jail.

At 7:30 p.m. two officers conducted focused enforcement at the Hayward/Bay Fair Stations for fare evasion resulting in seven contacts (two citations, four juvenile contacts and one arrest).

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 eal, and others)
- sear, 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.
- Installation of a lining system on the interior of Primary Digester No. 3. Modifications and improvements to the digested sludge and digester 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 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 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 www.unionsanitary.ca.gov for payment by VISA or MASTERCARD credit card.

Project information may be viewed at www.unionsanitary.ca.gov. 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 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 nonpaper 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 (40) days often patification of the pured of the Contract to the successful bidder. (10) days after notification of the award of the Contract to the successful bidder.

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

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

CNS-3059070#

NOTICE OF PUBLIC HEARING CITY OF FREMONT HISTORICAL ARCHITECTURAL **REVIEW BOARD**

NOTICE IS HEREBY GIVEN THAT THE HISTORICAL ARCHITECTURAL REVIEW BOARD (HARB) OF THE CITY OF FREMONT WILL HOLD A PUBLIC HEARING ON THE FOLLOWING PROPOSAL. SAID PUBLIC FOLLOWING PROPOSAL. SAID PUBLIC HEARING WILL BE HELD AT 6:30 P.M., ON THURSDAY, NOVEMBER 2, 2017, AT THE CITY OF FREMONT, NILES CONFERENCE ROOM, 39550 LIBERTY STREET, FREMONT, CALIFORNIA, AT WHICH TIME ANY AND ALL INTERESTED PERSONS MAY APPEAR

FREMONT REGISTER LISTING AND MILLS ACT CONTRACT FOR HISTORIC DIAS HOUSE - 42232 Mission Boulevard - PLN2018-00066 - To consider an application for HARB review of the proposed addition of the Dias Home, located in the Mission San Jose Community Plan Area, to the Fremont Register of Historic Resources and for

Register of Historic Resources, and for Register of Historic Resources, and for a proposed Mills Act Historical Property Contract also for the Dias house; The application is not a project subject to CEQA, as defined in Section 15378 of the CEQA Guidelines, as it involves no physical changes to the environment. Project Planner - Bill Roth, (510) 494-4450, broth@fremont.gov

* NOTICE *

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

INGRID RADEMAKER FREMONT HISTORICAL ARCHITECTURAL REVIEW BOARD

BULK SALES

NOTICE TO CREDITORS OF BULK SALE (Notice pursuant to UCC Sec. 6105) Escrow No. 025500 NOTICE IS HEREBY GIVEN that a bulk sale is

about to be made.
The name(s) and business address of the seller

are:
Manoj Tripathi and Uma Kant Sharma and The
Estate of Mukesh Sharma, 32144 Alvarado Blvd.,
Union City, CA 94587-4000
Doing Business as: Subway Sandwiches &
Salads - Store No. 29141

Salads - Store No. 29141
All other business name(s) and address(es) used by the seller(s) within the past three years, as stated by the Seller(s) are: NONE
The location in California of the chief executive officer of the seller is: 32144 Alvarado Blvd., Union

City, CA 94587-4000

City, CA 94587-4000
The name(s) and business address of the buyer(s) are:
Rupinder Judge, 32144 Alvarado Blvd., Union City, CA 94587-4000
The assets being sold are general described as: Furniture, Fixtures & Equipment, goodwill, inventory, and all business assets and are located at: 32144 Alvarado Blvd., Union City, CA 94587-4000

The bulk sale is intended to be consummated at the office of: Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the anticipated sale date

Valley, CA 94546 and the anticipated sale date is 11/02/17. The bulk sale is subject to California Uniform Commercial Code Section 6106.2. The name and address of the person with whom claims may be filed is: Janet Carrera, Escrow Officer, Redwood Escrow Services, Inc., 19131 Redwood Road, Suite E & F, Castro Valley, CA 94546 and the last date for filing claims by any creditor shall be 11/01/17, which is the business day before the sale date specified above. Dated: 10/11/2017 Buyer(s)

Buyer(s) S/ Rupinder Judge 10/17/17

CNS-3061442#

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

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 written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition without not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 11/17/17, Time: 11:30, Dept.: 24
The address of the court is 1221 Oak Street, 3rd Fl., Oakland, CA 94612
A copy of this Order to Show Cause shall be

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

Date: Sep 29, 2017 Morris D. Jacobson

Presiding Judge of the Superior Court 10/10, 10/17, 10/24, 10/31/17

CNS-3058090#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 536260
Fictitious Business Name(s):
Silver Bell Education 3890 Lake Arrowhead
Ave Fremont CA 94555, County of Alameda
Registrant(s):

Registrant(s): Hong Chen 5383 Twilight Common Fremont CA 94555

Registrant(s):
Hong Chen 5383 Twilight Common Fremont CA 94555
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/ Hong Chen
This statement was filed with the County Clerk of Alameda County on Oct 04 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 1411 et seq., Business and Professions Code).

10/17, 10/24, 10/31, 11/7/17

CNS-3059997#

CNS-3059997#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535493
Fictitious Business Name(s):
Craftmaster Machinists, 897 Boggs Terrace,
Fremont, CA 94539, County of Alameda
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

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/ 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 the residence address of a registered own 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). 10/10, 10/17, 10/24, 10/31/17

CNS-3059673#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535675-76
Fictitious Business Name(s):
Hermandad Del Señor De Los Milagros
Defremont, Cla 94536, County of Alameda
Registrant(s):
Andres County of Alameda

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

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].) /s/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 ous Busine

AVI Transport, 4430 Escala Ter., Fremont CA 94536

94336 Registrant(s): Sarandeep Singh, 4430 Escala Ter., Fremont CA 94536 Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on N/A 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

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) 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 excent as provided in subdivision (b) of 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). 10/10, 10/17, 10/24, 10/31/17

CNS-3058381#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535987-90 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 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

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

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

CNS-3058092#

FICTITIOUS BUSINESS NAME STATEMENT File No. 536026

File NO. 330020
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):
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 NIA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ 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 14/1), 10/10, 10/17, 10/24/17

CNS-3057342#

FICTITIOUS BUSINESS NAME STATEMENT File No. 535965-66

Fictitious Business Name(s):
(1) Irvington Memorial Cemetery, (2) Irvington Memorial Crematory, 41001 Chapel Way, Memorial Crematory, 41001 Chape Fremont, CA 94538, County of Alameda

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

Is/ Robert J. Rose, Vice President
This statement was filed with the County Clerk of

/s/ Robert J. Rose, vice President
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 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 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#

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
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].)
Is 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

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

Business conducted by: an individual The registrant began to transact business usi 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

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, 0,00ner 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 date on which it was riled in office or fine 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. 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

Mailing address: 47000 Warm Springs Blvd., #1-335, 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 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/ 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.

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-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
Registrantfs):

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 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 14411 et seq., Business and Professions Code). 10/3, 10/10, 10/17, 10/24/17

FICTITIOUS BUSINESS 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 Mailing Address: 5178 Mowry Avenue, Suite 136,

Registrant(s):
Andy Beckwith LLC, 5178 Mowry Avenue,
Fremont, CA 94538; CA

Business conducted by: A Limited Liability Company

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

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/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

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-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

Business conducted by: An Individual
The registrant began to transact business using the fictitious business name(s) listed above on 9-18-2017 declare that all information in this statement

9-18-2017
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/ 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). 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 Registrant(s): 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

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].

As 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 expert 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.

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-3055352#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

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 Alameda

Partnership lied 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 This statement was filed with the County Clerk of Alameda County on September 18, 2017.
10/3, 10/10, 10/17, 10/24/17
CNS-3055013#

CNS-3055013#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 535185
Fictitious Business Name(s):
Tri-City Plastics, Inc., 6803 Central Ave.,
Newark CA 94560, County of Alameda
Registrant(s):
Tri-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
1-1-2001
I declare that all information in this statement

1-1-2001
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 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

PUBLIC NOTICES

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-3054834#

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):

Registrant(s): Wendy McCormack-Sison, 45452 Little Foot Pl., Fremont CA 94539 Robert Sison, 45452 Little Foot Pl., Fremont CA

94539 Business conducted by: married couple The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

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

Fremont, CA 94539, County of Adameda 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

Feb. 2012 I declare that all information in this statement

Feb. 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/ Andrew Yuan, President & Secretary
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 rew fictitious business name statement must be filed before the expiration. 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

CNS-3054031#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 534856
Fictitious Business Name(s):
SprayRate, 3723 Arbutus Ct., Hayward, CA
94542, County of Alameda
Mailing address: 22568 Mission Blvd. #248,
Hayward, CA 94541
Registrant(s):

Registrant(s): SnapTint.com LLC, 3723 Arbutus Ct., Hayward, CA 94542; CA Business conducted by: a Limited Liability

CA 94-942; CA Department of the county Clerk of Alameda County on August 30, 2017
NOTICE: In accordance with subdivision (a) of Section 17920, where it expires at the end of which is determent on the statement substances as the end of the Section 1993 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/ Qiang Liu, Manager
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

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-3053891#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 535417
Fictitious Business Name(s):
Golden Seal Notary, 34853 Warwick Ct,
Fremont, CA 94555, County of Alameda

Marianne L. Burnett, 34853 Warwick Ct, Fremont, CA 94555

Glenward D. Burnett, 34853 Warwick Ct, Fremont, CA 94555

Business conducted by: Married Couple

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].)
Is/ 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
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
19426, 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 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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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

CNS-3052714#

CNS-3052714#

GOVERNMENT

CITY OF UNION CITY NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION AND NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVENthat a Mitigated Negative Declaration has been prepared for a new faith based facility located at 31252 Veasy Street (APN 482-27-4-3). The project consists of the demolition of an existing 5,600-sf metal building, ancillary shed, and associated surface pavement and construction and operation of a new 46-foot tall, approximately 15,707-sf faith based facility and related site improvements including on-site parking, driveway aisles and landscaping. The property owner has applied for a General Plan Map Amendment to change the land use designation from Light Industrial (ML) to Private Institutional (PI), a Site Development Review, and Use Permit to facilitate development of the proposed project. Associated site improvements include removal of the existing om-site septic system and construction of a new sewer line in Veasy Street with an ultimate connection to the existing sewer line in Horner Street.

PUBLIC REVIEW AND COMMENT PERIOD:
The review period to submit comments on the
Mitigated Negative Declaration begins on October
13, 2017 and ends on November 2, 2017. A copy
of the proposed Mitigated Negative Declaration is
available for review within the City of Union City
Planning Division during regular business hours
located at 34009 Alvarado-Niles Road within the
City of Union City and on-line at https://www.
unioncity.org/347/Planning-Documents.
NOTICE IS ALSO GIVEN that a study session
and public hearing will be held by the Planning
Commission of the City of Union City for the
purpose of considering the applications and
providing a recommendation to the City Council.
PLANNING COMMISSION STUDY SESSION
Thursday, November 2, 2017 PUBLIC REVIEW AND COMMENT PERIOD

purpose of considering the applications and providing a recommendation to the City Council. PLANNING COMMISSION STUDY SESSION Thursday, November 2, 2017 PLANNING COMMISSION PUBLIC HEARING
Thursday, November 16, 2017 Said hearings will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting. Please send comments regarding the draft Mitigated Negative Declaration or the project to Adam Petersen, Contract Planner, City of Union City Planning Department, 34009 Alvarado-Niles Road, Union City, CA 94587. Comments can also be e-mailed to adamp@unioncity.org, or faxed to (510) 475-7318. Comments regarding the draft Mitigated Negative Declaration are due by November 2, 2017 and can also be provided in person at the Planning Commission study session. For written comments regarding the project to be considered by the Planning Commission at the study session, they must be received by the Planning Division no later than November 2, 2017 at 5:00 pm. For written comments regarding the project to be considered by the Planning Commission at the public hearing, they must be received by the Planning Division no later than November 16, 2017 at 5:00 pm. Comments can also be provided in person at the meetings. This notice is intended to satisfy the notice requirements of Government Code §65352 and &65353. City Hall is accessible by Union City Transit lines 1 2 5 8 8 and AC Transit line 97. BART riders

Requirements of Government code 933322 and 8 65353. City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org. If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing, or in written correspondence delivered to the Planning Commission protection of the City Council public hearing, or in written correspondence delivered to the Planning Commission or to the City Council at or prior to

Commission or to the City Council at, or prior to, the public hearing.

Joan Malloy

Economic and Community Development

CNS-3061789#

PROBATE

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
WILLIAM STONE JR.
CASE NO. RP17876314
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the will or estate, or both, of: William
Stone Ir.

A Petition for Probate has been filed by Naom Howard in the Superior Court of California, County

Howard in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Naomi Howard be appointed as personal representative to administer the estate under the Independent 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 6, 2017 at 9:31am in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, 94704.

court on November 6, 2017 at 9:31am in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

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

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk. Attorney for Petitioner: Leon K. Ainer, III and Tanja Luemmen-Seidel, Ainer & Fraker LLP 14500 Big Basin Way, Suite K, Saratoga, CA 95070, Telephone: 408-777-0776 10/17, 10/24, 10/31/17

CNS-3061072#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF:
EVIE H. POEY
CASE NO. RP17877736
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the WILL or estate, or both of EVIE
H. POEY.

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

STANLEY B. POEY, INGE L. TAYAND DENNIS B. POEY in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests that STANLEY B. POEY, INGE L. TAY AND DENNIS B. POEY be appointed as personal representative to administer the estate of the decedent.
THE PETITION requests the decedent's 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 as follows: 112/11/13 et 3/13 Mi in 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.

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.

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. OU MAY EXAMINE the file kept by the court 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#

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

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 appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the

The Petition requests authority to administer the 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 or independent administration autonority 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.

CA 94704.

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

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

California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal 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: 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 KHATA-OKHOTAN, SAIED K. KHOTAN, SAIED K. S

CA 94704. If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either

(1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.
You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.
Petitioner/Attorney for Petitioner: Khanh Tran, 41449 Millenium Terrace. Fremont. CA 94538.

Telephone: (510) 676-3256 10/10, 10/17, 10/24/17 CNS-3057726#

TRUSTEE SALES

NOTICE OF TRUSTEE'S SALE TS No. CA-13-548328-JB Order No.: 130073954-CA-GTI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/9/2008. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn on a state or national bank, check drawn by a state or federal savings and loan association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s) advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably setimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): BEREATHER EDGE WILSON Recorded: 12/22/2008 as Instrument No. 2008357515 of Official Records in the office of the Recorder of ALAMEDA County, California: Date of Sale: 11/9/2017 at 9:00 AM Place of MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): BEREATHER EDGE WILSON Recorded: 12/22/2008 as Instrument No. 2008357515 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 11/9/2017 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$393,625.76 The purported property address is: 4120 ASIMUTH CIRCLE, UNION CITY, CA 94587 Assessor 's Parcel No.: 483-0102-101 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponed one or more times by the mortgagee, beneficiary trustee is an or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-13-548328-J Beneficiary's Agent, or the Beneficiary's Attorney, If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. QUALITY MAY BE CONSIDERED A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE, Date: Quality Loan Service Conception 411 by Street Sen Disco. CA 92101 INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-13-548328-JB IDSPub #0132682 10/17/2017 10/24/2017 10/31/2017 10/17, 10/24, 10/31/17

CNS-3060923#

NOTICE OF TRUSTEE'S SALE TS No. CA-14-619358-AB Order No.: 140150400-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/9/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): JOYCE S. GALVEZ, A SINGLE WOMAN Recorded: 3/20/2007 as Instrument No. 2007111546 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 11/7/2017 at 12:30 PM Place of Sale: At the Fallon Street entrance to the County Courthouse, 1225 Fallon Street, Oakland, CA 94612 Amount of unpaid balance and other charges: \$985,289.87 The purported property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does

not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 855 238-5118 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com, using the file number assigned to this foreclosure by the Trustee: CA-14-619358-AB. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property indiving it the Trustee is unable to 10/17, 10/24, 10/31/17

CNS-3060416#

NOTICE OF TRUSTEE'S SALE TS No. CA-17-772819-JP Order No.: 17-0004836-01 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED TO THE COPY PROVI DED TO THE MORTGAGOR OR TRUSTOR (Pursuant to Cal. Civ. Code 2923.3) YOU ARE IN DEFAULT UNDER A DEED OT TRUST DATED 9/29/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial C ode and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s) advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): CHO HUNG CHIOU AND DONG MEI CHIOU, WHO ARE MARRIED TO EACH OTHER Recorded: 11/14/2005 as Instrument No. 2005487969 of Official Records in the office of the Recorder of ALAMEDA Country, California; Date of Sale: 11/7/2017 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St., Oakland, CA 94612 Amount of unpaid balance and other charges: \$62,849.65 The purported property address is: 3681 TURNER COURT, FREMONT, CA 94536 Assessor's Parcel No.: 501-1806-043 NOTICE TO P be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sa le date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com , using the file number assigned to this foreclosure by the Trustee: CA-17-772819-JP. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a re

CNS-3057376#

Poor air quality - What you should know

SUBMITTED BY LUCY HERNÁNDEZ

A health advisory is in effect for residents throughout the Bay Area.

People most at risk are: • People with respiratory problems, such as COPD or asthma

- Elderly • Children
- Outdoor workers
- How to limit your risk:
- Limit outdoor activities
- Keep children and pets indoors
- Adjust air-conditioning units to recirculate air
- In homes without AC, keep windows
- and doors closed as much as possible • Use air filter masks when possible
- (N95 or P100 rated) Potential risks of smoke exposure:
- Burning or stinging eyes Sore throat
- Coughing
- Wheezing
- Headache
 - Nausea
 - Chest pains

If symptoms persist or worsen, seek prompt medical attention. For up-to-date air quality information, see the Bay Area Air Quality Management District website: www.baaqmd.gov

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

TRI-CITY

MEETING

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

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

DEMOCRACTIC FORUM Every Third Wednesday

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

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.)

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

\$50/Year Payment is for one posting

510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100
- value • No automobile or
- real estate sales • No animal sales (nonprofit humane organization
- adoptions accepted) • No P.O. boxes unless physical address is verified by TCV

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

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

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 38325 Cedar Blvd, (Corner of Smith) Gifts and Decorations! Giftique 71@gmail.com

"Giftique"

CRAFTERS!

At Cedars Church In

Newark

October 28th, 9:30-3:00pm

Contact Vicki 510-589-1167

Giftique71@gmail.com

October 28th, 9:30-3:00pm Tables and Tables of Unique

FREMONT SYMPHONY GUILD

Enthusiastic music lovers who support the Fremont Symphony! First Tuesday each month 7:30 pm Fremont Community **Activities Center** 3375 Country Drive, Fremont Visitors are welcome! call 510-656-8763 or email

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

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

when you have to speak in public? Newark Toastmasters can help

Do you get nervous

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

Supporting the Fremont Symphony Orchestra for 50 years!

GUILD To learn more about this group of music-lovers call 510-673-0085 or email blgorsuch@att.net

FREMONT SYMPHONY

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

510-795-0891 **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

Contact: ndchorus.org 510-332-2481

HELP FEED THE NEED

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 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

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

Boutique Navideno 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

FREE financial services & coaching. SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center To register, call 574-2020.

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 9am-3pm

Hundreds of Items Sponsored by American High School PTA Contact 925-222-5674 or

holiday vendors@american highptsa.org

FREE 12 week course for caregivers of someonewith a serious mental illness **January 6 2018**

9:00 -11:30 in Fremont

Serious Mental Illness

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

Residents

Fremont.gov/SparkPointFRC

Attend Free Classes

BULLETIN BOARD

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 Turkey 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

LETTER TO THE EDITOR

Control Rampant Speeding

Residents and pedestrians on Antelope Drive are being subjected to a greater proportion of speeding vehicles than anywhere in the city of Fremont. The data comes from a study of 140 locations across the city, sponsored by the Public Works Department. In a two-hour period, all 104 of the vehicles in the Survey exceeded the posted limit of 25 mph. Although the rampant speeding (median 36 mph) was reported over two years ago, it drew no response from the Public Works Department and no enforcement from the Police Department.

The lackadaisical treatment of safety in this residential area must stop. Police enforcement should

be redirected, to focus less on the restriction of parking, and more on enforcement of traffic safety. Because the 85th percentile of 41 mph is far above the 25-mph limit, radar tickets may not hold up in court. The Public Works Department should evaluate traffic-calming measures. The goal of Vision Zero is prevent traffic fatalities and severe injuries, before they happen.

The city should look at the alternatives, and deploy a combination of them. We asked for new crosswalks on Vineyard Ave and Antelope Dr. to protect pedestrians. The crosswalks were installed recently. Four-way or three-way stops were installed to calm traffic on Hunter Lane, Pine Street, and

Paseo Padre Parkway. Speed bumps, an effective engineering solution, have been installed on Stanford Ave, South Grimmer Blvd, Ellsworth Street, and Bryant Streets. When the Speed Survey was completed two years ago, the speed limits were adjusted across the city. Thornton Ave. had its limit raised to 40 mph, but Antelope Drive was ignored. Residents, pedestrians and park visitors need a balanced approach to stop the rampant speeding.

wm. yragui co-founder Mission Peak Conservancy

LETTER TO THE EDITOR

Restore Cal State Hayward's good name

I have been a Hayward resident since 1968, and have worked to restore CSU "Hayward" since the January 2005 name change. There are 22 CSUs with main campus place names, most often city or county. One, CSU, Maritime Academy (Vallejo) bears no place name.

In 2016 Hayward had an estimated population of 158,937. Here are six CSU host communities with populations smaller than Hayward:

- Dominguez Hills(Carson): 92,797 (2016)
- Channel Islands: 4,096 (2010)
- Chico: 91,567 (2016)
- Humboldt: 135,727 (2015) • Northridge: 61,993 (2008)
- San Marcos: 95,261 (2015)

Yet, CSU Hayward alone lost its name in 2005, while the six smaller CSU host communities kept theirs.

It is as if one spouse, "Hayward," worked to put spouse "CSU" thru school. Now graduated, CSU, with its residences and dining commons, divorces Hayward and marries "East Bay." Nominalism and thanklessness at its worst.

[Below is Mr. Reimer's open letter to CSU Chancellor White,

Dear Chancellor Timothy White, Hayward Mayor Barbara Halliday, and Hayward City Council Members Greg Jones, Sara Lamnin, Elisa Marquez, Al Mendall, Marvin Peixoto, Mark Salinas and Francisco Zermeno

Chancellor White, I know that you earned your MA at CSU Hayward.

And you know, if CSU Hayward's most senior administration had been proactively honest with you, they would have told you that CSU Hayward waited longer than any other CSU to build on-campus student housing or a student dining common; consequently, it failed to give birth to and nurture a student community. Finally, it still waits to offer pedagogy, majors and minors, faculty, and student governance that distinguish it from nearby CSU San Francisco and CSU San Jose, its strongest competitors for students.

It was predictable that each delay alone would increase the probability that CSU Hayward's enrollment would not grow as projected. Together, the four delays were a recipe for under-enrollment that would not surprise the most junior college administrator. Hayward had nothing to do with it.

To the contrary, during the three to four decades that CSU in Hayward had no on-campus student residences and no on-campus dining commons, Hayward's abundant rental housing stock allowed CSU's enrollment to grow.

A CSU that lives in a glass house of its own making should not throw stones at its host community. Pointedly, if CSU Hayward's contemporary, the new UC Santa Cruz considered it necessary in the 1950s to distinguish itself from UCs farther afield, how much more necessary for the new CSU in Hayward to distinguish itself from nearby San Francisco State College and San Jose State College. UC Santa Cruz adopted important features of experimental and non-traditional schools. CSU Hayward adopted none.

As you can see, there are compelling reasons to restore CSU HAYWARD, to retire the specious, spurious "East Bay." The imposed moniker alienates its host city of Hayward, and sets it embarrassingly apart from the 23-campus CSU system. From Bakersfield to Stanislaus, CSU designations proudly bear the names of their host city or county. It should be noted in this context that ALL 10 UCs bear their host city or county names. CSU should do the same.

In January 2005, a serious mistake was made. Correct that mistake. Heal the wound that separates CSU Hayward from the City of Hayward, that ignores the Hayward USD, the Hayward Area Recreation & Park District, the Hayward Area Historical Society, the San Mateo - Hayward Bridge, and the even the Hayward Earthquake Fault! There is no escaping it – our CSU must speak the name of Hayward.

> Sincerely, Peter D. Reimer Hayward resident since August 1968 **CSUH Lifetime Alumnus**

Two suspects in custody after vehicle, foot pursuit

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Officers arrested a male suspect for felony reckless evading, resisting arrest, felony hit and run and several no bail felony warrants in north Fremont on October 3.

Shortly after 4:00 p.m. Fremont officers from our Street Crimes Unit recognized a male with outstanding felony warrants (no bail felony assault with a deadly weapon against a peace officer, no bail felon in possession of a firearm) driving in the Irvington area. Officers attempted a traffic stop, but the driver failed to yield and a pursuit was initiated on Fremont Blvd near Grimmer. Officers lost sight of the vehicle after a few blocks and the pursuit was terminated.

A few minutes after the pursuit was terminated, the suspect vehicle was located traveling northbound on I880. A second pursuit was initiated by patrol officers when the vehicle reached the area of I880 and Stevenson Blvd. The suspect exited the freeway at across the freeway towards Union City. The pursuit was terminated when the suspect began driving northbound in the southbound lanes of traffic.

Shortly thereafter, the vehicle collided with two third party vehicles near the area of Alvarado and Lowry. A female passenger in the suspect vehicle was immediately taken into custody by officers and the male suspect (driver) took off on foot and hopped a fence. We had several resources in the area and he was quickly lo-

cated on the roof of a house on Isola Dr. Fire provided a ladder and the suspect came down on his own. Without further incident, he was taken into custody.

The suspect sustained minor injuries as a result of the collision and paramedics treated two third party drivers at the scene for complaint of pain. Officers are also investigating the suspects connection in several additional recent crimes that have occurred in Fremont. Due to the ongoing investigation, we are not releasing the suspects name this evening. No officers were injured during this incident.

We'd like to thank CHP and Union City Police for their

Robbery suspects arrested after two-month crime spree

SUBMITTED BY SAN LEAN-DRO POLICE DEPARTMENT

Beginning in late July until the end of September, a series of 19 armed robberies have occurred throughout the East Bay. The victims include gas stations, liquor stores, dry cleaners, Subway sandwiches stores, and have occurred in San Leandro, Oakland, Dublin and in unincorporated Alameda

Detectives from the San Leandro Police Department (SLPD), along with detectives from other agencies have worked together attempting to locate and identify the suspects responsible. In many of these cases, surveillance footage had been obtained that assisted investigators along the way.

On Tuesday, Sept. 26, detectives received a break in the

case when one suspect, 34-yr old Rahin Wahab of Turlock was arrested by Oakland police officers during an in-progress robbery. The information from this arrest led SLPD detectives to a second

suspect: 34-year-old Hedaya Bayanzy.

On Thursday, Sept. 28, SLPD detectives arrested Bayanzay at his home in Lodi, near Stockton. The cases against both men have been submitted to the Alameda County District Attorney's office

"We are sincerely relieved that these two suspects have been identified and arrested," said Lt. Isaac Benabou. "Thankfully no one was injured in the commission of these crimes, however, a crime spree of this magnitude could easily have resulted in a tragedy."

Wahab has been charged by the District Attorney for his involvement in these crimes. Bayanzay has been released with no charges at this time. Further investigation continues into the

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 givepreference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Every second counts: Plan 2 ways out!

SUBMITTED BY CAL FIRE

Did you know that only one-third of Americans have created and practiced a home fire escape plan? Almost three-quarters of Americans have an escape plan; however, less than half ever practice it? With these statistics, it's time to stop being complacent and get the ball rolling in creating a home escape plan for you and your family and more importantly practicing it.

The second week in October (8-14) marked Fire Prevention Week and this year's theme was "Every Second Counts - Plan 2 Ways Out!" Take time

now to create an escape plan with your family and practice that plan twice a year. Knowing what to do and where to go can save precious seconds, helping you and your family escape safely without tragedy.

"Our goal is to make sure our residents are safe from fires, whether inside the home or outside," said Lynne Tolmachoff, CAL FIRE Chief of Public Education

Crafting your plan for escaping a home fire is easy to do:

• Draw a map of your home. With all the members of your household, visit each room and identify two ways out.

- Show all doors and windows on your drawing and mark the path to the outside from each exit.
- Practice your plan during the day and at night to ensure that you and your family can get out safely at any time.
- Make sure to teach your children how to escape on their own, in case you can't help them.
- Have a plan for the elderly as it may take more time to get them out safely.
- Let everyone know to close the doors behind you as you leave this may slow the spread of smoke, heat, and fire.
- Once you get outside, stay outside. Never go back inside for anything.
- Call 9-1-1 from outside and make sure your address is easy to see from the road.

If you happen to be caught in a wildfire, knowing two ways out is critical to getting out safely. Create a Wildfire Evacuation Plan that includes:

- A designated emergency meeting location outside the fire or hazard area. This is essential to determine who has safely evacuated from the affected area.
- Several different escape routes from your home and

community. Practice these often so everyone in your family is familiar in case of emergency.

- Have an evacuation plan for pets and large animals such as horses and other livestock.
- Designate an out-of-area friend or relative as a point of contact to act as a single source of communication among family members in case of separation (cell and internet systems can be overloaded or limited during a disaster).

Talented writers shine in Flash Fiction Contest

SUBMITTED BY AL MINARD

Flash Fiction Writing Contest first and second place winners were previously published in Tri-City Voice. A three-way tie for third place included: The Vampire and the Spy, by Madhu Kavali; "The Dog President" by Daniel Sloop; and, "Pick Your Future" by Lavanya M. Sundar.

Pick Your Future

Heat suffocates me as I peel my eyes open, grog blanketing my vision.

I'm inside a small terra-cotta hut, the door thrown open as if to coax in a breeze.

My body aches, and my face feels strangely bare.

I sit up, trying in vain to remember anything.

My eyes snag on a group of bronze-skinned people outside

Once I've noticed them, one enters with a heaping platter of fruit.

I take an apprehensive bite.

The taste must trigger something in my head, because suddenly my memories come rushing back like full-force tidal waves.

I'd barely made it to Venezuela from where I lived in New York when my hovercraft

malfunctioned and I'd gone hurtling down, unconscious on impact.

My fingers raise involuntarily to my face, probing the skin—no wonder it feels so sensitive; I've lost my gas mask.

Back at home, the air is so polluted breathing it in causes coughing and lung disorders, so we're all issued government-grade

The girl in front of me must see that I've remembered.

"Americano?" she asks.

"Si," I respond.

She shows me her forearm, which has a single acronym: PICK.

Oh!

We all knew of the government's Program to Identify Criminality in Kids, which screened for unsavoury genes in order to deport suspected felons before they committed a crime. I had been sent on a mission to Venezuela to check on them.

I stare at the people around me: a woman who's fanning me, a girl who hands me fruit after fruit.

The irony dawns on me right then and there: how strange that our society has gone downhill, stewing in hatred and anger, while the supposed criminals show more generosity and kindness than anybody else.

The Dog **President**

"This is so humiliating! Every day since dogs took over all we do is crawl, eat dog food and chase animals," said Jorge.

"Bark! Bark!"

"Shhhhhh!" said Jorge.

"Rrrrrrrr!"

"Ok, you don't have to be so mean about it.

In the morning Jeff woke up

"Ok, night bro," Jeff said.

first. "Rise and shine, sleepyhead," he said.

"Ok, I'm up. I had a weird dream last night," said Jorge.

"Me, too," said Jeff.

That afternoon Jorge, Jeff and the dogs went on a walk.

"Wait, Mom doesn't have a dog and she's the president," said Jorge. Jeff and Jorge kept thinking. They didn't eat dinner or sleep.

Jeff finally thought of who it

"It might be Mr. Rowin," said Jeff. "He said something about revenge on mom."

That day the dogs went to school. Jorge and Jeff made a

"I have a plan, today when we go outside, climb the fence and go to mom's office," Jeff said.

They got to their mom's office and saw a dog using test tubes, it was Mr. Rowin!

"So it was Mr. Rowin," whispered Jorge. "We need to stop this, but how?"

"With this," said Jeff. "It's a memory wiper."

"Ok, let's do this," said Jorge. "Let me load this and..." Mr. Rowin all of a sudden started drooling.

"Yes, we did it!" they said in unison.

"I am glad that is over," said Jeff. "Oh, we have to get to class."

The Vampire and the Spy

It was the year 4070, 2,000 years since the first vampires were created. Ivan Erikson, the most dangerous of the original vampires, sat in Callie Devereaux's bar, sipping vodka, his fingernails tapping against the wooden table.

He looked up to see a pretty blonde barista with bright blue eyes smile at him, "Hi! Can I get you anything?"

Ivan smiled, perfect timing. He looked up, straight into her eyes, "After your shift meet me in the basement of the bar, I'm in the mood for a snack."

She nodded slowly, her bright gaze a little duller, and walked away, offering to help the next customer.

He grinned and took another swig of his vodka; the day was looking up.

Ivan sighed and licked his lips as the unmistakable smell of fresh blood wafted around him. He looked at the dead blonde, "Well, Elijah will certainly be disappointed."

He slid out his fangs when he heard the sound of laughter coming from upstairs. He cocked his head to the side and vamped up to the attic where he hid in the shadows to observe the situation.

There were three men, 2 bodyguard and the boss, laughing at a petite redhead they had strapped down to a chair. The boss took a step forward when her foot collided with his stomach. He crumpled to the ground, and she flipped the chair in the air, undoing the knots in midair. Ivan vamped out of the shadows and killed the two bodyguards.

The redhead turned around, "Vampire," she scowled. Ivan bowed, "Pleasure to meet your acquaintance. Care to accompany me to my car?"

She turned on her heels scoffing softly.

"Another time then?" He called out.

"In your dreams." She replied.

Ivan chuckled, she certainly was an interesting one.

Medicare open enrollment season is here

SUBMITTED BY GREG DILL

When you shop for a new car, you don't just buy the first one you see, do you?

Probably not. You usually shop around, looking for the best deal you can get on a vehicle that fits your driving needs as well as your pocketbook. Well, it's the time of year when you should think about shopping around for a Medicare health or drug plan. Medicare's open enrollment period begins Oct. 15 and runs through Dec. 7, 2017.

If you have Original Medicare, meaning that you can choose any doctor or hospital that accepts Medicare, you don't need to

think about open enrollment; but, if you have a Medicare Advantage (Part C) health plan, or a Medicare (Part D) prescription drug plan, you may want to see whether there's another plan on the market that would be a better match for you, at a lower price. If you're enrolled in a plan and you're happy with it, you don't need to do anything.

But Medicare health and drug plans—run by private insurers approved by Medicare—can change from year to year. A plan can raise its monthly premium or drop a medicine that you need. So, it makes good sense to review your coverage each year. Make sure your plan still is a good fit

for you in terms of cost, coverage, and quality. If it isn't, look for another plan.

During open enrollment, you can sign up for a Medicare Advantage health plan or Part D prescription drug plan, or switch from one plan to another. Your new coverage will take effect Jan. 1, 2018.

How do you shop for a new plan? One way is the "Medicare & You" handbook, mailed each fall to every Medicare household in the country. This booklet lists all the Medicare health and drug plans available where you live, along with basic information such as premiums, deductibles, and contacts.

There's also the Medicare Plan Finder, at www.Medicare.gov. Look for a green button that says, "Find health & drug plans." Click on that, plug in your zip code, and you'll see all the Medicare Advantage and Part D plans available in your area.

You can compare them based on benefits, premiums, co-pays, and estimated out-of-pocket costs. Contact information for the plans is listed.

If you don't have access to a computer, call 1-800-MEDICARE (1-800-633-4227). Our customer service representatives can help you with questions about Medicare health and drug plans. The call is free.

Another terrific resource is the State Health Insurance and Counseling Program (SHIP), which is an independent, nonprofit organization that provides free, personalized counseling to people with Medicare. You can make an appointment to speak with a SHIP counselor in-person or over the phone.

SHIP counselors are well-trained volunteers who often are enrolled in Medicare themselves, so they know the issues. They can help you sort

through different health and drug plans and help find one that's right for you. To contact your local SHIP office, go to www.shiptacenter.org.

If you're enrolled in a Medicare Advantage plan as of Jan. 1, 2018 but you're not satisfied with it, you have a 45-day window to dis-enroll. Between Jan. 1 and Feb. 14, 2018, you can drop your plan and return to Original Medicare. You can also sign up for a Part D drug plan during that time.

Having trouble paying for your Part D plan? You may be eligible for the Extra Help program, which helps cover your premiums, deductibles, and co-pays. Medicare beneficiaries typically save about \$4,000 annually with Extra Help. For more information on Extra Help, go to www.SSA.gov/prescriptionhelp

Keep up with park improvements online

SUBMITTED BY NICOLE ROA

The Hayward Area Park and Recreation District has launched new website call 'HARD AT WORK' using a web-based platform and mobile app created by iCitywork Inc. The new website features detailed information on the Park District's new Capital Improvement Program (CIP) and provides specific project information including a project description, budget, estimated schedule, plans and photos, and assigned District project management contact information for each project.

The majority of projects included in the 2017-20 Park District CIP are funded by Measure F1 Bond for Safe, Clean, Local Parks, which was overwhelmingly approved by voters in November 2016. The 'HARD AT WORK' website will serve as a public engagement tool to share information that is important to the people we serve and put details of each project at the fingertips of the public.

Visit HARD's new website at https://hard.icitywork.com/

Giant Rodents Descend on Zoo

SUBMITTED BY ERIN HARRISON PHOTO COURTESY OAKLAND ZOO

A new species, called Agouti, has arrived at Oakland Zoo and is now on

exhibit in the Zoo's expansive, recently opened rainforest aviary habitat. The new Agouti cohabitate with macaws and currasow (bird species) inside their 219,000-cubic foot exhibit, as these three

species naturally share the same environment in the wild.

The new agouti group consists of two females and one male. The females, named Crystal and Lauren, are ages 1 and 1.5, and come from the Potawatomi Zoo is South Bend, Indiana. The male, named Cupid, is also 1.5 years old and came from the Buffalo Zoo in Buffalo, NY.

With large toenails and long equine-like legs, these animals are often mistaken for tiny deer, but are indeed rodents. As in the

wild, they forage the ground under 'messy' macaws and monkeys for dropped food, as they are not able to climb. Like other rodent species, they are very intelligent.

"Agouti are a great ambassador for rodent species, which have a generally negative reputation. I've seen many guests admire agoutis and then are surprised to learn the charming animal they've been watching is actually a rodent," Leslie Storer, Zoological Manager, Oakland Zoo.

Oakland Zoo's agouti can be seen daily by the public from 10:00 a.m. to 4:00 p.m. at the Rainforest Aviary habitat, which opened in March of this year, and is located in the Zoo's Tropical Rainforest section. The habitat was designed to encourage species-specific, natural behaviors in the birds and agouti housed within. The exhibit took several months to design and build, with architects and zookeepers consulting extensively with field experts in avian behavior and physiology. The three species were chosen to share the exhibit as they are all native to the same general area of Central and South America and inhabit different layers of the same rainforest.

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

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's AMERICAN DREAMS

KEYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

Black & White Fur' Adoption

SUBMITTED BY CHRIS GIN

Cats, kittens, dogs, puppies and bunnies. Oh, my! The Hayward Animal Shelter is the place to be for animal lovers who are looking to adopt a special furry friend. To help make that happen, the shelter is hosting its 14th Annual Black and White 'Fur' Adoption event on Saturday, Oct. 21.

Sponsored by the Hayward Animal Shelter Volunteers, the event will take place from noon to 6 p.m. at 16 Barnes Court, Hayward. The \$20 per pet adoption fee includes spay/neuter services, vaccinations and a microchip. Hayward residents pay a \$17 licensing fee for dogs.

The event is open to the public and will include hors d'oerves, non-alcoholic

drinks, music, raffle prizes and family-friendly activities.
Admission is free.

Black and White 'Fur' Adoption Saturday, Oct. 21 Noon – 6 p.m.

Hayward Animal Shelter, 16 Barnes Court www.haywardanimals.org (510) 293-7200 Admission: Free

